

BETER LEREN DOOR LEIDERSCHAP

NAAR EEN DOORSTART VOOR
ONDERWIJSKUNDIG LEIDERSCHAP

Jeroen Imants
19 januari 2010
Lectoraat Onderwijskundig Leiderschap

Expertis
Onderwijsadviseurs

HOGESCHOOL
EDITH STEIN HENGELO
ONDERWIJS
CENTRUM
TWENTE

BETER LEREN DOOR LEIDERSCHAP

Lectorale intreerede in verkorte vorm uitgesproken bij de installatie als lector 'Onderwijskundig Leiderschap.'

Hogeschool Edith Stein/Onderwijskundigcentrum Twente en Expertis
Onderwijsadviseurs, Hengelo (O)

Dr. Jeroen Imants

Dinsdag 19 januari 2010

MOTTO:

‘NAAR EEN DOORSTART VOOR ONDERWIJSKUNDIG LEIDERSCHAP’

INHOUDSOPGAVE

1	BETER LEREN EN OPBRENGSTGERICHT WERKEN	3
2	ONDERWIJSKUNDIG LEIDERSCHAP EN BETER LEREN	7
3	ONDERWIJSKUNDIG LEIDERSCHAP IN EN ROND DE SCHOOL	10
4	KENMERKEN VAN ONDERWIJSKUNDIG LEIDERSCHAP	13
5	DE WERKING VAN ONDERWIJSKUNDIG LEIDERSCHAP	17
6	HET VERSTERKEN VAN ONDERWIJSKUNDIG LEIDERSCHAP EN DE KENNISKRING ROND HET LECTORAAT	35
7	DANKWOORD	37
8	REFERENTIES	38

1 BETER LEREN EN OPBRENGSTGERICHT WERKEN

De titel 'Beter leren door leiderschap' kan de vraag oproepen of er tegenwoordig niet goed geleerd wordt. Wat is de reden om te spreken van 'beter leren'? Gekozen is overigens voor de term 'beter leren', omdat het daar bij 'beter onderwijs' altijd om zou moeten gaan.

Internationale vergelijkingen van opbrengsten in het onderwijs laten zien dat het Nederlandse onderwijs de afgelopen decennia helemaal niet zo slecht gepresteerd heeft in vergelijking met andere landen. Deze trend is echter aan het kenteren (Inspectie van het Onderwijs, 2009b). In Nederland staat het onderwijs de afgelopen jaren volop ter discussie, vanuit de meest uiteenlopende invalshoeken en standpunten. Los van de positie die men in deze discussie inneemt, zijn er minstens drie redenen om werk te maken van 'beter leren'. Deze redenen zijn de noodzaak voor betere resultaten van leren, het beperkte gebruik van nieuwe inzichten in leren en instructie, en de problemen rond diepe en duurzame invoering van vernieuwingen.

BETERE RESULTATEN VAN LEREN

In het basisonderwijs doen zich bij de resultaten van het leren van taal en rekenen zorgwekkende ontwikkelingen voor. Deze problemen werken door in de doorlopende leerlijnen van leerlingen in het gehele onderwijs. In de doorgaande lijn van basis-, voortgezet en beroepsonderwijs verdient het verbeteren van de elementaire kennis en vaardigheid voor taal en rekenen grote aandacht (Inspectie van het Onderwijs, 2009b; Onderwijsraad, 2009).

Voorgaande is een voorbeeld van problemen bij de opbrengsten van leren en onderwijzen in het Nederlandse onderwijs. In het algemeen kan worden geconstateerd dat voor alle sectoren van het onderwijs verbeteringen in de opbrengsten en tegengaan van verschijnselen als voortijdig schoolverlaten nodig zijn. Concrete initiatieven geven aan dat deze verbeteringen mogelijk zijn. Nieuwe inzichten in leren en instructie, en diepe en duurzame invoering van vernieuwingen, kunnen daaraan bijdragen.

NIEUWE INZICHTEN IN LEREN EN INSTRUCTIE

In de afgelopen decennia is op uiteenlopende terreinen van onderzoek veel inzicht vergaard in hoe leren verloopt, en hoe de opbrengsten van instructie en leren verbeterd kunnen worden. Het gaat hier bijvoorbeeld om inzichten in effectieve instructie voor lezen en rekenen, de rol van de hersenen en het geheugen bij informatieverwerking, de bijdrage van feedback of van samenwerking aan leren, de rol van de sociale en culturele omgeving bij leren, het samengaan van werken en leren, etc.

Een algemeen probleem is dat deze inzichten nog veel te weinig ten goede komen aan beter leren en onderwijzen. Het verbeteren van deze situatie vraagt om meer dan het eenvoudigweg overbruggen van een ongewenste kloof op basis van open communicatie door onderzoekers en studiezijn door leraren. Hiervoor zijn structurele vormen van samenwerking tussen kennisinstellingen en scholen nodig. Deze moeten een institutionele inbedding van partnerships voor kennisontwikkeling en -gebruik in en rond scholen mogelijk maken. Concrete projecten op de werkvloer van het onderwijs, met operationele doelen voor beter leren in de klas en de school, moeten hiervoor de basis vormen.

DIEPE EN DUURZAME INVOERING VAN VERNIEUWINGEN

Bij de doelmatige invoering van deze vernieuwingen in scholen en klassen doen zich twee problemen voor. Eén probleem is dat veel nieuwe (vak)didactische inhouden en werkwijzen eerder oppervlakkig dan diep worden ingevoerd in de klas en in de school (Spillane, Reiser, & Reimer, 2002). Van deze oppervlakkige invoering van (vak)didactische vernieuwingen is bijvoorbeeld sprake als bepaalde elementen in de vernieuwing, die bij uitstek moeten bijdragen aan beter leren, beperkt of geen aandacht krijgen. Meer in het oog springende aspecten van de vernieuwing die het onderwijs leuker moeten maken voor de leerlingen worden wel ingevoerd, los van de belangrijkste elementen. Verbeteringen in het leren van leerlingen en de leerresultaten zullen zich dan beperkt of niet voordoen. Het op deze manier met nieuwe werkwijzen experimenteren kan leraren aanleiding geven om te spreken over 'oude wijn in nieuwe zakken'. De conclusie ligt dan voor de hand dat de oude manier van lesgeven zo slecht nog niet was. Daarmee dient het tweede probleem zich aan.

Dit tweede probleem is dat vernieuwingen beperkt duurzaam zijn in de school. In de literatuur over 'educational change' wordt gesproken over het gebrek aan 'sustainability'. Een voorbeeld is dat vernieuwingen na enige tijd vervagen en vervolgens helemaal verdwijnen uit de klas. Vertrouwde routines krijgen weer de overhand. Het kan ook gebeuren dat een vernieuwing zodanig wordt ingekapseld in de staande organisatie van de school dat de didactische verbetering waar het eigenlijk om gaat naar de achtergrond raakt. Dit kan gepaard gaan met het wegebben van het oorspronkelijke vernieuwingselan (Luttenberg, Carpay, & Imants, 2005).

Beter leren in scholen is nodig en mogelijk. De diepe en duurzame invoering van in de praktijk en door onderzoek beproefde, nieuwe inzichten in leren en didactische methoden ligt aan de basis daarvan. Opbrengstgericht werken draagt bij aan de diepgaande en duurzame invoering van deze verbeterde praktijken. Bij dat opbrengstgerichte werken speelt onderwijskundig leiderschap een belangrijke rol.

OPBRENGSTGERICHT WERKEN

Opbrengstgericht werken staat voor een manier van werken waarbij de opbrengsten van het leren in de klas en de school een sturende invloed hebben op het werk in de klas en de school. Opbrengstgericht werken trekt recent veel aandacht (Ledoux, Blok, Boogaard, & Krüger, 2009; Onderwijsraad, 2008a). Opbrengstgericht werken is van belang bij alle vormen en inhouden van onderwijs, dus zowel bij onderwijs dat gebaseerd is op principes van directe instructie als bij onderwijs dat zich laat inspireren door constructivistische inzichten.

Twee perspectieven op opbrengstgericht werken zijn het verantwoordingsperspectief en het ontwikkelingsperspectief (Hofman, Dijkstra, De Boom, & Hofman, 2005). In het verantwoordingsperspectief ligt de nadruk op de verantwoording die door scholen moet worden afgelegd over de gerealiseerde opbrengsten. Daarbij gaat de aandacht vaak uit naar de leerprestaties van de leerlingen, uitgedrukt op een landelijke standaard, of naar het rendement van onderwijsinstellingen. De leerprestaties van de leerlingen worden beschouwd als eindproducten van het onderwijsleerproces, waarop scholen worden vergeleken en beoordeeld. De afgelopen jaren heeft dit verantwoordingsperspectief veel aandacht gekregen.

Opbrengstgericht werken gaat echter verder dan het afleggen van verantwoording. Dit komt tot uiting in het ontwikkelingsperspectief op opbrengstgericht werken. Binnen dit perspectief geven leeropbrengsten inzicht in de sterke en zwakke punten van het eigen onderwijs, en leveren ze gerichte aanwijzingen voor mogelijke en noodzakelijke verbeteringen in het onderwijsleerproces en de opbrengsten daarvan. Wanneer de leerprestaties van de leerlingen aan gestelde doelen en normen voldoen, is het zaak om deze resultaten over langere termijn te borgen. En wanneer de prestaties onder de maat zijn, is het zaak om aan verbetering te werken. In dit ontwikkelingsperspectief zijn de leerprestaties van de leerlingen niet een eindproduct, maar een tussenproduct in het voortgaande onderwijsleerproces. Met het oog op beter leren moet dit ontwikkelingsperspectief de komende tijd veel meer aandacht krijgen.

Het onderwijsleerproces staat centraal in opbrengstgericht werken. Dit proces wordt in figuur 1 weergegeven als een voortdurende interactie tussen het onderwijzen door de leraar en het leren door de leerling. Het leren van de leerling wordt gestuurd door het onderwijzen door de leraar en omgekeerd is het leren door de leerling ook van invloed op het onderwijzen door de leraar. Het onderwijzen door de leraar wordt onderscheiden in het ontwerpen van les en instructie en de uitvoering daarvan. Vaak zal het ontwerp voor een groot deel gegeven zijn door de methode waaruit lesgegeven wordt. De uitvoering van de les en instructie zullen doorgaans overeenkomst vertonen met het ontwerp, maar deze zijn uitdrukkelijk niet identiek. Tijdens de uitvoering kunnen zaken heel anders gaan lopen dan vooraf was voorzien.

Aan de kant van het leren door de leerling worden leeractiviteiten en leerresultaten onderscheiden. De uitvoering van les en instructie door de leraar leiden tot bepaalde leeractiviteiten bij de leerlingen, zoals memoriseren, toepassen, abstraheren, etc. Deze leeractiviteiten door de leerlingen komen meer of minder overeen met de door de leraar beoogde leeractiviteiten bij het ontwerpen en uitvoeren van de instructie. De leeractiviteiten door de leerling leiden tot bepaalde leerresultaten. Ook deze leerresultaten komen meer of minder overeen met de vooraf door de leraar beoogde resultaten.

Figuur 1 Opbrengstgericht werken en het onderwijsleerproces

In het ontwikkelingsperspectief op opbrengstgericht werken zijn de leerresultaten een tussenstap in de monitoring van het voortgaande onderwijsleerproces. Dit is weergegeven met de pijlen voor feedback in figuur 1. Nagegaan wordt of de leerresultaten voldoen aan de vooraf gestelde doelen. Vervolgens leveren de leerresultaten informatie op over de vraag of de leerlingen de juiste leeractiviteiten hebben ondernomen. Leerresultaten en leeractiviteiten leveren informatie op over de vraag of door de leraar een effectieve uitvoering aan les en instructie is gegeven. De waarde van het ontwerp van les en instructie wordt beproefd op basis van de informatie over leren door leerlingen en uitvoering van les en instructie. In het ontwikkelingsperspectief vormt de informatie over de leerresultaten van leerlingen en de daaraan voorafgaande leeractiviteiten het startpunt voor een doorgaand proces van bijsturing en verbetering van instructie en begeleiding door de leraar (Imants, 2003).

OPBRENGSTGERICHT WERKEN EN ONDERWIJSKUNDIG LEIDERSCHAP

Opbrengstgericht werken in klas en school komt niet als vanzelf of via voorschriften van de overheid tot stand. Het leiderschap in en rond de school, en meer in het bijzonder het onderwijskundig leiderschap, speelt hierbij een belangrijke rol (Inspectie van het Onderwijs, 2009b). Met onderwijskundig leiderschap wordt leiderschap in en rond de school bedoeld dat van invloed is op het leren van de leerlingen in de scholen. Onderwijskundig leiderschap is gericht op het beïnvloeden van de voortgaande interactie tussen onderwijzen door de leraar en leren door de leerling met betere leerresultaten door de leerlingen als doel. Betere leerresultaten komen tot stand door bijsturing, verbetering en vernieuwing van instructie en begeleiding door de leraar.

Werken aan bijsturing, verbetering en vernieuwing van instructie en begeleiding wordt hier opgevat als leren door de leraar of voortgaande professionele ontwikkeling. Bij het verbeteren van de opbrengsten van het onderwijs in scholen, mede op basis van nieuwe inzichten in leren, vakdidactiek en instructie, nemen concrete initiatieven voor professionele ontwikkeling van leraren een belangrijke plaats in. Onderwijskundig leiderschap is gericht op het stimuleren en richten van de professionele ontwikkeling van leraren met het oog op beter leren door de leerlingen.

In het motto van deze rede wordt gesproken van een doorstart voor onderwijskundig leiderschap. De afgelopen jaren hebben nieuwe benaderingen van schoolleiderschap, zoals transformatief leiderschap en gespreid leiderschap ('distributed leadership'), de aandacht getrokken. Onderwijskundig leiderschap wordt in deze bijdrage weer centraal gesteld, en daarom wordt gesproken van een doorstart. Bij deze doorstart wordt uiteraard gebruikgemaakt van de inzichten in leidinggeven aan leren en onderwijzen die de genoemde recente benaderingen hebben opgeleverd.

2 ONDERWIJSKUNDIG LEIDERSCHAP EN BETER LEREN

LEIDINGGEVENDE FUNCTIES EN TAKEN IN EN ROND DE SCHOOL

In de school van tegenwoordig vinden we het normaal dat er leiding wordt gegeven. We spreken van een directeur van een basisschool en van een algemeen directeur van een grote en complexe scholengemeenschap. Deze algemeen directeur geeft leiding aan een centrale directie en aan een groep afdelingsleiders of teamleiders met uitgebreide leidinggevende verantwoordelijkheden en taken. Maar ook in een relatief kleine en - op het eerste gezicht - eenvoudige organisatie als een basisschool kunnen meerdere leidinggevende taken onderscheiden worden, zoals de bouwcoördinator en de intern begeleider of de vakspecialist met coördinerende taken. Toch is de huidige inrichting van leidinggeven in scholen van recente datum. In het basisonderwijs was de functie van hoofd der school, die velen van ons kennen uit de tijd dat we zelf op de lagere school zaten, onvergelijkbaar met de huidige functie van directeur. En de voormalige rector van een school voor voortgezet onderwijs zou zich misschien wel tweemaal bedenken alvorens te solliciteren op de huidige functie van directeur van een grote scholengemeenschap. Voor iedereen is duidelijk dat in de afgelopen jaren het managen van de school een veel groter gewicht heeft gekregen in het leidinggeven aan scholen. Het karakter van de functie is veranderd van primus inter pares naar directeur. Het gewicht van het leidinggeven en managen is sterk toegenomen.

DE JAREN '80

In Nederland vormen de jaren '80 van de vorige eeuw een draaipunt in het denken over leidinggeven in scholen. In deze periode komt het door de overheid gesubsidieerd onderzoek naar schoolmanagement op gang. In dit decennium zien de Nederlandse tijdschriften voor onderwijsmanagers het licht: *Schoolmanagement* en *Basisschoolmanagement* - nu samen in *Basisschoolmanagement* - zijn opgericht in 1980 en 1987. Meso is opgericht in 1980. In 1983 worden de eerste afleveringen van het Handboek Schoolorganisatie en Onderwijsmanagement gepubliceerd. De eerste opleidingen voor schooldirecteuren komen in deze periode van de grond, eerst vooral gericht op de sector van het voortgezet onderwijs. Voor schoolleiders in het basisonderwijs worden in deze tijd allerlei kortdurende trainingen rond specifieke thema's verzorgd. Eind jaren '80 komen ook voor directeuren in het basisonderwijs omvattende opleidingen in beeld.

DE AANDACHT VOOR ONDERWIJSKUNDIG LEIDERSCHAP

De toename van aandacht voor het leidinggeven in scholen, en meer in het bijzonder voor het onderwijskundig leiderschap, heeft meerdere gronden.

Als eerste kan worden genoemd dat in dezelfde periode in Nederland de discussie op gang komt over 'de autonome school' (NKSR, 1979). Deze discussie mondt uit in beleid waarin de vergroting van autonomie van scholen en schoolbesturen wordt ingezet. Een belangrijke overweging daarbij is dat de kwaliteit en opbrengst van het onderwijs zullen toenemen als scholen over voldoende autonomie beschikken om zelf sturing te geven aan leren en onderwijzen (voor een beknopte samenvatting van deze ontwikkelingen, zie: Onderwijsraad, 2008b). De directeur van een school moet niet alleen goed op de tent passen. Hij moet leiding geven aan

verbetering van de leerresultaten van de leerlingen en het onderwijs in de autonome school. Aan het eind van de jaren '80 wordt het initiatief genomen voor door de overheid bekostigd opleiden van schoolleiders in het basisonderwijs.

De tweede tendens is de toenemende aandacht voor schooleffectiviteit en effectieve instructie, mede op grond van Amerikaanse en Britse publicaties. Met name in Noord-Amerika worden modellen ontwikkeld om de relatie te onderzoeken tussen schoolleidergedrag en leerresultaten bij leerlingen (Bossert, Dwyer, Rowan, & Lee, 1982; Leithwood & Montgomery, 1982). Kenmerkend voor deze modellen en de daarop gebaseerde onderzoeken is dat de invloed van de schoolleider op het leren van leerlingen indirect verloopt, via factoren in de klas en de school. In een recente internationale overzichtstudie (Leithwood, Day, Sammons, Harris & Hopkins, 2006) schatten toonaangevende Amerikaanse en Britse onderzoekers dat de schoolleider via deze indirecte invloed bepalend is voor ongeveer 5 tot 7 procent in de leerprestaties van de leerlingen. In Nederland wordt door onderzoekers op grond van binnen- en buitenlandse onderzoeksresultaten verschillend gedacht over het belang van de schoolleider voor de leerresultaten van de leerlingen. Dit laat onverlet dat de groeiende aandacht voor de effectiviteit van school en instructie een sterke impuls heeft gegeven aan de studie en ontwikkeling van het onderwijskundig leiderschap in de school. Mede daardoor staat onderwijskundig leiderschap recent hoog op de beleidsagenda (Verboon & Zwart, 2007; Inspectie van het Onderwijs, 2009b).

Verbeteringen in de leerresultaten van leerlingen en het onderwijs krijgen gestalte binnen onderwijsvernieuwingen. Vernieuwing van het onderwijs is een enorm breed terrein, ze varieert van heel concrete verbeteringen in de klas om betere leerprestaties te realiseren (Vernooy, 2008), tot nationale of provinciale ontwikkelingen die uitgaan van globale ideeën als 'verandering als de enige constante', ofwel de voortdurende drijfveer tot werken aan betere opbrengsten in relatie tot maatschappelijke vraagstukken (Fullan, 2008). Het is daarnaast ook een breed terrein, omdat vernieuwingen op allerlei niveaus geïnitieerd kunnen worden: binnen de school, regionaal, of door de landelijke overheid.

Om wat voor vernieuwing het ook gaat en wie het initiatief ook neemt, vanaf de jaren '80 wordt aan de schoolleider een centrale rol toegekend bij het welslagen van de vernieuwingen in de klas en de school. Er verschijnen publicaties van allerlei aard, nationaal en internationaal, op dit terrein. Een constante daarin is de aandacht voor de invloed van het leiderschap in en rond de school op het vernieuwen van onderwijs, gericht op het beter leren door de leerlingen, met speciale aandacht voor de rol van de schoolleider. Dit is het thema waar het in de kern van onderwijskundig leiderschap om gaat.

KRITISCHE DISCUSSIES OVER LEIDINGGEVEN IN SCHOLEN

SCHOOLMANAGEMENT EN BUREAUCRATIE

'Ik heb het erg druk op school. Dat is niet erg, want daar heb ik voor gekozen. Het is wel vervelend dat de minister de scholen de afgelopen jaren zo in de kou heeft laten staan. Stapels formulieren - vandaag wordt dit beweerd - morgen dat. Als zware stimuleringschool moesten we schooltijden inleveren. Overspannen collega's. Collega's kregen een andere rechtspositie in de school. Hoofden van kleuterscholen verloren het hoofdschap. Inspecteurs die over onbelangrijke zaken vallen in verband met het schoolwerkplan. Ons bevoegd gezag wil weten hoeveel uren we werken per week, tien minuten hiervoor - twintig minuten daarvoor. Van dat soort dingen word ik af en toe zo verschrikkelijk moe ...' (Imants, 1987, p. 700).

Enkele details daargelaten zou het hier weergegeven fragment heel recent opgetekend kunnen zijn uit de mond van een schoolleider in het basisonderwijs. Toch dateert dit authentieke fragment van halverwege de jaren '80, dus het is meer dan 20 jaar oud. Met een team Leidse onderzoekers voerden wij toen onderzoek uit naar de doelmatigheidsbeleving van leraren en schoolleiders in basisscholen met behulp van vragenlijsten (Imants & De Brabander, 1996). Eén van de schoolleiders die de vragenlijst terugstuurde voor een onderzoek naar doelmatigheidsverwachting van leraren en schoolleiders, schreef spontaan de bovenstaande reactie bij de ingevulde vragenlijst. Een kleine tien jaar later was vergelijkbare kritiek nog steeds te horen. Uit onderzoek van Stoel (1994) bleek dat schoolleiders weinig aan onderwijskundig leiderschap toekwamen, omdat ze zoveel aandacht moesten besteden aan algemene managementtaken. Recent is er regelmatig kritiek te horen op de zwaarte van de managementstructuren en de 'papierene' verantwoordingsdruk in het onderwijs (Onderwijsraad, 2004).

Voorgaande kritische opmerkingen hebben vooral betrekking op de bureaucratische aspecten van schoolmanagementtaken. De noodzaak van onderwijskundig leiderschap staat hiermee niet ter discussie. De reden om er toch aandacht aan te geven, is dat ze laten zien dat bij alle ontwikkelingen rond het schoolmanagement juist het onderwijskundig leiderschap moeizaam gestalte krijgt. Alle ontwikkelingen in het schoolleiderschap van de afgelopen 25 jaar ten spijt, is onderwijskundig leiderschap in scholen in veel gevallen nog niet volwaardig uit de verf gekomen. Dit heeft ook te maken met enkele misvattingen over onderwijskundig leiderschap die in het vervolg aan de orde zullen komen. Er is op dit punt nog veel werk te verzetten, zowel in de praktijken in en rond scholen, als in ontwikkel- en onderzoekswerk. Daartoe moet eerst de vraag beantwoord wat nu precies onderwijskundig leiderschap is, wie zich ermee bezighouden, en hoe het werkt.

3 ONDERWIJSKUNDIG LEIDERSCHAP IN EN ROND DE SCHOOL

ONDERWIJSKUNDIG LEIDERSCHAP ALS ROL IN EN ROND DE SCHOOL

Manager is een formele functie binnen de organisatie. Het is een functie waarin de manager formele verantwoordelijkheid draagt voor het functioneren van een organisatie of onderdeel daarvan. Leider is een rol in de organisatie. Leaders oefenen invloed uit op leden van de organisatie en geven direct of indirect sturing aan processen in de organisatie. Leiderschap in en rond de school wordt onderwijskundig leiderschap wanneer het leiderschap is gericht op het optimaliseren van het onderwijsleerproces in de school, en wanneer daartoe invloed wordt uitgeoefend op de interactie tussen het onderwijzen door de leraar en het leren van de leerling. Onderwijskundig leiderschap is gericht op het leren in de school en de opbrengsten van leren. Hierbij gaat het in de eerste plaats om het leren van de leerlingen. In het verlengde daarvan gaat het evenzeer om het leren van leraren, schoolleiders en alle andere betrokkenen bij de school.

Er is een sterke verbondenheid van schoolmanagement en onderwijskundig leiderschap: het behoort tot de taak van de schoolleider om onderwijskundig leider te zijn. De belangrijkste reden daarvoor is dat de schoolleider een sleutelrol vervult in het waarmaken van de maatschappelijke opdracht van de school: het goed leren van de leerlingen. Schoolleiders van basisscholen, en de afdelingsleiders en teamleiders in vo-scholen en roc's, spelen in het onderwijskundig leiderschap een centrale rol. Onderwijskundig leiderschap beperkt zich echter niet tot de schoolleider, afdelingsleider of teamleider. Onderwijskundig leiderschap kan en moet zich voordoen in alle lagen van het 'onderwijsgebouw'.

ONDERWIJSKUNDIG LEIDER EN FUNCTIE IN DE SCHOOL

In de praktijk is het verschil tussen schoolmanagement en onderwijskundig leiderschap iedereen wel bekend. Immers, iedereen kent wel één of meer schoolleiders die formeel de manager zijn van hun school, maar die niet in positieve zin als onderwijskundig leider optreden. En omgekeerd kent iedereen ook leraren die geen formele verantwoordelijkheid hebben voor de school of de afdeling waarin ze werken, maar die binnen hun school of afdeling wel als sterk onderwijskundig leider optreden. In de internationale literatuur wordt in dit verband gesproken van *teacher leadership* (voor een overzicht, zie: Imants, Slegers, Krüger & Witziers, 2000). Teacher leadership biedt allerlei positieve mogelijkheden voor verbetering van het onderwijs en het leren van de leerlingen. Versterken van teacher leadership kent meerdere haken en ogen, en moet met beleid worden ingevuld in de school. In Nederland zijn de recent gestarte masterprogramma's 'Learning and Innovation' gericht op het ontwikkelen van onderwijskundig leiderschap door de leraar in de school. Een ander voorbeeld van het ontwikkelen van teacher leadership is de scholing van basisschoolleeraren tot rekenspecialist in de school (voor een discussie, zie: Imants, 2004). Teacher leadership mag niet verward worden met middenmanagement. Leidende leraren oefenen hun leiderschap uit op basis van specifieke kwaliteiten als leraar, en niet op basis van een formele functie en verantwoordelijkheid.

COMMUNICATIENETWERKEN IN BASISCHOLEN

In onderzoek naar isolement van leraren in basisscholen zijn netwerken gemaakt van de communicatie in de school, meer in het bijzonder van communicatie over het onderwijs en de leerlingen (Bakkenes, De Brabander & Imants, 1999). In het onderzoek troffen we niet alleen verschillen in isolement aan tussen leraren. We vonden ook geïsoleerde schoolleiders. Geïsoleerde schoolleiders kwamen niet alleen voor in scholen met weinig communicatie over leren en onderwijzen, maar ook in scholen met veel communicatie. In dat laatste geval waren leraren de centrale schakels in het netwerk (Imants, De Brabander, & Bakkenes, 1996).

SPREIDING VAN LEIDERSCHAP

Een mogelijkheid is ook om leiderschap te beschouwen als kenmerk van de organisatie. Leiderschap als rol in de school wordt op allerlei plaatsen in en rond de organisatie ingevuld (Imants, et al., 2000). Leiderschap kan uitgaan van uiteenlopende actoren in en rond de school, zoals directie en directieleden, leraren en teams van leraren, ouders, administratieve medewerkers, etc. Vervolgens kan dit leiderschap via uiteenlopende kanalen en werkvelden van invloed zijn op het leren van de leerlingen. In recent onderzoek naar *distributed leadership* komen de inzichten uit eerdere, qua benadering uiteenlopende, onderzoeken bij elkaar (Leithwood, 2007). Leithwood et al. (2006) vatten de resultaten als volgt samen. (1) Er doen zich binnen scholen verschillende patronen voor van verspreiding van leiderschap en deze patronen verschillen in effectiviteit. (2) Het totaal aan leiderschap heeft een grotere invloed op de school en het leren van leerlingen als het wijd verspreid is over schoolleider, middenmanagers, leraren, teams, ouders, bovenscholse instanties en leerlingen.

DE LOCATIE VAN ONDERWIJSKUNDIG LEIDERSCHAP

Het kan heel verstandig zijn om de rol van onderwijskundig leiderschap een sterk accent te geven in specifieke functies en taken binnen de school, doorgaans in managementfuncties en staftaken dicht bij het onderwijsleerproces. Daarmee worden structurele voorzieningen ingebouwd in de school voor het sturen van effectieve onderwijsleerprocessen en voor het stimuleren van goed onderwijs en optimaal leren van de leerlingen. Er ontstaat echter een probleem wanneer deze structurele maatregel samengaat met de gedachte dat onderwijskundig leiderschap hiermee voldoende geborgd is, en dat anderen in en rond de school, bijvoorbeeld de algemeen directeur, de bovenscholse manager en bestuurder, zich nu niet meer met onderwijskundig leiderschap bezig hoeven te houden. Onderwijskundig leiderschap wordt dan gereduceerd tot een specifieke en geformaliseerde functie of taak. Echter, leiderschap is niet een functie of taak. Leiderschap is een rol die vervuld wordt in en rond de organisatie. Onderwijskundig leiderschap doet zich voor in en tussen alle lagen van de organisatie. Onderwijskundig leiderschap gaat evenzeer uit van de hoogste bestuurder die een beslissing neemt over een omvangrijke investering of bestuursbreed project in de scholen, als van de leraar die op de werkvloer de kar van een specifieke vernieuwing trekt.

LEIDERSCHAP ALS INTERACTIEF PROCES

Leiderschap is een interactie tussen mensen met verschillende posities en verantwoordelijkheden in de organisatie. Leiderschap is niet een eenrichtingsverkeer van leider naar volgers. Het leiderschap van de directeur wordt door de directeur gestalte gegeven, en het leiderschap van de directeur krijgt gestalte door de eisen die de leraren en andere betrokkenen in de school aan het directeurschap stellen, door de verwachtingen die ze van hun directeur hebben, en door de manier waarop ze hun directeur in de dagelijkse praktijk waarnemen. Als resultaat van dit alles interacteren leraren vanuit hun eigen activiteiten met hun directeur.

DE INEFFECTIEVE ONDERWIJSKUNDIG LEIDER

Een schoolleider wordt altijd als leider waargenomen, ook als de schoolleider zich niet als leider gedraagt. De schoolleider zendt naar de leraren en andere betrokkenen in en rond de school altijd een boodschap uit over onderwijzen en leren, ook als deze schoolleider weinig of geen directe bemoeienis met het onderwijs in de school vertoont. De schoolleider in een 'familieschool' (Staessens, 1989) kan toestaan dat in de onderbouw van de basisschool ouders na het officiële begin van de les nog een kwartier of langer de aandacht van de juf blijven opeisen, terwijl de leerlingen doelloos achter hun tafeltjes hangen, en na een tijdje onrustig door elkaar gaan lopen. De boodschap die wordt uitgestraald is dat de goede sfeer voor de ouders belangrijker gevonden wordt dan de effectieve leertijd van de leerlingen, terwijl dit toch een heel bepalende factor is voor goede leerresultaten! Leraren in het voorbeeld kunnen uiteenlopende betekenissen toekennen aan de situatie. Deze kunnen variëren van bevestigd worden in hun eigen belang aan gezelligheid en goede sfeer, tot aan gebrek aan steun ervaren om aan dit vermorsen van kostbare effectieve leertijd een eind te maken.

Met andere woorden: er gaat altijd effect uit van het gedrag van de schoolleider op onderwijs en leren in de school, ook wanneer dit gedrag bestaat uit ogenschijnlijk geen onderwijskundig leiderschap. Het geen zichtbare aandacht geven aan het leren van de leerlingen en het onderwijs in de school door de schoolleider is een vorm van onderwijskundig leiderschap. Het is onderwijskundig leiderschap met een ongelukkige invloed op onderwijs en leren in de school.

4 KENMERKEN VAN ONDERWIJSKUNDIG LEIDERSCHAP

DE INDIRECTE INVLOED VAN ONDERWIJSKUNDIG LEIDERSCHAP OP HET LEREN VAN LEERLINGEN

In de vroege jaren '80 zijn twee modellen voor de invloed van de schoolleider op het leren van leerlingen gepubliceerd door Leithwood en Montgomery (1982) en Bossert, Dwyer, Rowan en Lee (1982). Kenmerkend voor beide modellen is de indirecte invloed van de schoolleider op het leren van leerlingen. In het model van Leithwood en Montgomery verloopt de invloed van de schoolleider via klas- en schoolfactoren. Deze modellen hebben aan de basis gestaan van veel onderzoek naar onderwijskundig leiderschap. Op basis van onderzoek naar effectieve instructie en effectieve scholen wordt een aantal activiteiten voor onderwijskundig leiders onderscheiden die direct op de interactie tussen leerling en leraar in het onderwijsleerproces betrekking hebben, en waarmee belangrijke klas- en schoolfactoren in kaart worden gebracht. Deze activiteiten kunnen als volgt worden samengevat (Krüger, Witziers, Slegers, & Imants, 1999):

- benadrukken leerlingenprestaties, stellen van hoge verwachtingen aan leerlingen
- benadrukken belang van basisvaardigheden
- bemoeienis met onderwijsmethoden
- coördineren van onderwijsprogramma's
- regelmatig evalueren van voortgang leerlingen
- ondersteunen en begeleiden van leraren (klassenbezoek, coaching, collegiale consultatie)
- creëren van een ordelijk en op leren gericht klimaat, beschermen effectieve leertijd

Ook in recente onderzoeken komen deze activiteiten van schoolleiders regelmatig terug als voorwaarde voor effectieve instructie en het verbeteren van leerresultaten van leerlingen (Vernooy, 2008).

SEVEN STRONG CLAIMS

Naast het beïnvloeden van leerprestaties van leerlingen is een belangrijk aspect van onderwijskundig leiderschap het ontwikkelen van de capaciteit in de school om over een langere periode consequent te werken aan de verrijking van de school en de klas als leeromgeving. In opdracht van het Engelse *National College for School Leadership* zijn de resultaten van een groot aantal onderzoeken op beide terreinen door een groep vooraanstaande onderzoekers recent bij elkaar gebracht, onder de titel: *Seven strong claims about successful school leadership* (Leithwood, Day, Sammons, Harris & Hopkins, 2006).

Ook in deze grootschalige review wordt succesvol schoolleiderschap besproken in termen van de indirecte invloed van schoolleiders op het leren van de leerlingen. Het onderzoek komt tot de volgende zeven krachtige uitspraken over succesvol schoolleiderschap.

1. Als het gaat om leren van leerlingen komt schoolleiderschap op de tweede plaats ten opzichte van instructie in de klas en het werk van de leraar. Verschillen tussen scholen in leerprestaties van leerlingen worden naar schatting voor 30 procent verklaard door de invloed van klassenfactoren. Schoolfactoren verklaren 12-20 procent waarvan een derde deel tot de helft voor rekening komt van leiderschap (5-7 procent). Wanneer een schoolleider geschikte competenties inzet in de school kan dit leiden tot een winst van 10 procentielpunten op testresultaten van leerlingen. Continuïteit in het schoolleiderschap heeft een groot effect op voortgang van vernieuwingen in scholen.
2. Bijna alle succesvolle leiders bouwen op eenzelfde repertoire van leiderschapspraktijken (zie kader). Deze succesvolle praktijken van schoolleiders zijn gericht op het helpen van leraren bij het verbeteren van hun taakuitvoering. Deze taakuitvoering door leraren wordt bepaald door hun opvattingen, waarden, motivatie, en kennis en vaardigheden. Daarnaast hangt de taakuitvoering ook af van de werkcondities in de klas en de school.
3. De responsiviteit van schoolleiders voor de omgeving waarin zij werken bepaalt de *wijze waarop* de schoolleiders deze leiderschapspraktijken toepassen (niet: *of* zij deze toepassen). Succesvolle schoolleiders laten zich niet dicteren door de omgeving. Zij zoeken een bij de omgeving en bij de eigen school passende vorm om invulling te geven aan deze praktijken.
4. Schoolleiders leveren een indirecte bijdrage aan onderwijzen en leren door hun invloed op motivatie, betrokkenheid en werkcondities van leraren. Zij hebben aandacht voor de mediërende rol van emoties.
5. Eerste aanwijzingen zijn gevonden dat patronen van verspreiding van leiderschap - 'distributed leadership' - verschillen vertonen in effectiviteit bij het leren van leerlingen.
6. Het totaal aan leiderschap in en rond de school heeft een grotere invloed op de school en het leren van leerlingen als het wijd verspreid is (schoolleider, middenmanagers, leraren, teams, ouders, bovenschoolse instanties, leerlingen); ook bij deze uitspraak geldt dat er momenteel nog sprake is van een smalle empirische basis.
7. Een beperkt aantal persoonlijke eigenschappen (zie kader) verklaart veel variatie in de effectiviteit van de leider (ook hier geldt dat voor zover het onderzoek in scholen betreft, er sprake is van een smalle empirische basis).

SUCCESSVOLLE LEIDERSCHAPSPRAKTIJKEN

- + *ontwikkelen van een visie en aangeven van richting:*
ontwikkelen gedeelde visie; stimuleren acceptatie groepsdoelen; uitdragen hoge verwachtingen 'performance'
- + *begrijpen en ontwikkelen van mensen:*
voorzien in individuele steun en belangstelling; versterken van intellectuele ontwikkeling; voorleven van waarden en gedrag
- + *ontwikkelen en herinrichten van de organisatie:*
stimuleren van cultuur van samenwerking; 'restructuring' en 'reculturing'; ontwikkelen productieve relaties met ouders en gemeenschap; verbinden school met maatschappij
- + *leidinggeven aan het onderwijsprogramma:*
plaatsen van goede leraren op juiste plek; voorzien in ondersteuning voor leraren; monitoren van onderwijsleerproces en processen in school; afschermen van leraren tegen storende invloeden

PERSOONLIJKE EIGENSCHAPPEN

- + verwachting dat taak met succes uitgevoerd kan worden (self-efficacy)
- + open mind en bereid van anderen te leren
- + eerder flexibel dan dogmatisch binnen gegeven systeem van kernwaarden
- + vasthoudend aan hoge verwachtingen aan leraar over motivatie, betrokkenheid, en leren en aan presteren van allen
- + veerkrachtig en optimistisch

WERKMODEL VOOR ONDERWIJSKUNDIG LEIDERSCHAP

De in het voorgaande beschreven inzichten in onderwijskundig leiderschap en succesvol leiderschap worden nu samengevat in een werkmodel (figuur 2). Het werkmodel gaat uit van het in 1982 door Leithwood & Montgomery voorgestelde model, en geeft daaraan op vier punten een nadere uitwerking (Imants, 2009). Als eerste zijn het handelen van de leraar en de wijze waarop de leraar zichzelf positioneert ten opzichte van vernieuwingen centraal geplaatst. In het model uit 1982 wordt de leraar niet afzonderlijk genoemd. Vervolgens wordt gesproken over de strategieën en het gedrag van alle onderwijskundig leiders in plaats van schoolleiders. Als derde wordt de interactie tussen schoolfactoren en klassenfactoren ingevoerd, waarbij de leraar een mediërende rol vervult. In het oorspronkelijke model is er geen interactie tussen klas- en schoolgerelateerde factoren. Tot slot zijn de relaties tussen de onderdelen weergegeven als wederzijdse relaties, in plaats van eenzijdige invloedsrelaties 'van links naar rechts'.

Figuur 2 Onderwijskundig leiderschap

Het werkmodel geeft een veel complexere situatie weer dan het oorspronkelijke model uit 1982. Deze toename in complexiteit zou gezien kunnen worden als een teleurstellende opbrengst van jaren van onderzoek. Het werk van schoolleider lijkt er op deze manier alleen maar moeilijker op te worden. De slogan van een bekende fiscale instelling in het land - 'makkelijker kunnen we het u niet maken' - gaat hier bepaald niet op. Op basis van de onderzoeken van de laatste decennia wordt succesvol onderwijskundig leiderschap wel veel beter mogelijk, zonder dat het daarmee makkelijker wordt. Het werkmodel poogt hiertoe concrete handvatten aan te reiken.

DE WIJZE WAAROP ONDERWIJSKUNDIG LEIDERSCHAP VAN INVLOED IS

Belangrijke aanwijzingen voor de wijze waarop onderwijskundig leiderschap van invloed is - ofwel, de wijze waarop bovenstaande model werkt - worden geleverd door onderzoek van Firestone & Wilson, dat reeds in 1985 werd gerapporteerd. De uitkomsten zijn later op uiteenlopende wijze bevestigd en verrijkt. Dit onderzoek laat zien dat de schoolleider een breed scala aan technieken en hulpmiddelen ter beschikking staat om invloed uit te oefenen op het onderwijsleerproces. In de kern van de zaak gaat het om de eerder besproken direct op het onderwijsleerproces gerichte activiteiten van onderwijskundig leiders. Daar omheen zijn aspecten van evaluatie en kwaliteitszorg, personeelsbeleid, beheer en toekennen van faciliteiten, professionalisering, planning en curriculumontwikkeling, beleid- en besluitvorming, van belang.

Al deze aspecten bij elkaar worden door Firestone & Wilson (1985) *linkages* genoemd, hier vertaald met sturingsinstrumenten. Deze sturingsinstrumenten zijn van bureaucratische, culturele en interpersoonlijke aard. Kenmerkend voor scholen is dat van geen van deze sturingsinstrumenten een grote invloed uitgaat op het onderwijsleerproces. Om nu, ondanks het ontbreken van sterke sturingsinstrumenten, toch gericht sturing te kunnen geven aan het onderwijsleerproces, moet de schoolleider een breed scala aan uiteenlopende sturingsinstrumenten gedurende een langere periode allemaal in dezelfde richting laten werken. De zwakke effecten van de afzonderlijke elementen tellen bij elkaar op en gaan elkaar versterken. Er treedt synergie op.

Een voorwaarde is dat de schoolleider zorg draagt voor *alignment*. Daarmee wordt bedoeld het gegroepeerd in één richting werken van meerdere van deze sturingsinstrumenten. Deze zienswijze op de uitoefening van invloed door schoolleiders kan meer in het algemeen op onderwijskundig leiders worden toegepast. Voor een effectieve combinatie van sturingsinstrumenten en alignment, en een integrale toepassing daarvan, moet de onderwijskundig leider beschikken over een helder en compleet beeld van het functioneren van de school en de eigen plaats en rol daarbinnen (Imants, 1996, 1999). Deze cognitieve aspecten van leiderschap liggen mede aan de basis van effectief onderwijskundig leiderschap (Wassink, Slegers, & Imants, 2003).

5 DE WERKING VAN ONDERWIJSKUNDIG LEIDERSCHAP

KENNIS IN RIJTJES; DE SCHIJN VAN PRAKTISCHE WAARDE

Het is niet ongebruikelijk dat kennis over effectief werken en vernieuwen in scholen de vorm aanneemt van rijtjes met daarin opgesomd de factoren die voorwaardelijk zijn voor het realiseren van een bepaald doel. Deze rijtjes kunnen door hun ogenschijnlijke eenvoud de suggestie wekken van directe praktische waarde. Ze suggereren dat het gewenste effect zich als vanzelf zal voordoen als de genoemde factoren in de school gerealiseerd worden, en dat elk van de genoemde factoren een eigen, uniek effect heeft op het nagestreefde doel.

SAMENWERKING ALS CONDITIE VOOR BETER LEREN

Samenwerking tussen leraren wordt in veel rijtjes genoemd als een conditie die bevorderend werkt voor invoering van innovatie en professionele ontwikkeling van leraren. Dus als de leraren in het team gaan samenwerken, dan zal het onderwijs verbeteren. Echter, om het leren door leerlingen te verbeteren moet er daadwerkelijk aan het onderwijs gewerkt worden. Samenwerken met collega's is daarbij minstens behulpzaam, en wellicht noodzakelijk. Maar de samenwerking als zodanig zorgt niet voor het beter leren van de leerlingen. Niet alleen samenwerking, maar verschillende condities in hun onderlinge samenhang moeten op de juiste manier gestalte krijgen om een gunstige uitwerking te hebben op het beter leren van de leerlingen. Als derde speelt ook de kwaliteit van de samenwerking een belangrijke rol. Samenwerking wordt nog wel eens verward met taakverdeling.

Als met de kennis die in de rijtjes ligt vervat wordt gewerkt vanuit de twee hiervoor genoemde suggesties, dan wordt het werken aan beter leren en vernieuwing van het onderwijs eenvoudiger voorgesteld dan het in werkelijkheid is (Van der Bolt, Studulski, Van der Vegt, & Bontje, 2006; Fullan, 2008). Werken aan vernieuwing wordt dan gereduceerd tot een afvinkoefening, er is sprake van oppervlakkige invoering. Het gevolg is dat de in de rijtjes besloten kennis haar praktische waarde verliest. De genoemde samenwerking uit het voorbeeld blijft een lege huls, ze krijgt na enige tijd een routinematige invulling, en verdwijnt weer enige tijd later uit het beeld van de school, waarmee de duurzaamheid van de vernieuwing in het geding is.

VOLGEHOUDEN VERANDERING EN ONTWIKKELEN VAN CAPACITEIT VOOR VERANDERING

Om duurzame verandering en diepe invoering van nieuwe werkwijzen in klassen en scholen te realiseren, is in de school ontwikkeling van verandercapaciteit nodig (Sleegers, Geijssels, & Van den Berg, 2002). In deze rede wordt verandercapaciteit toegespitst op het vermogen in de school om te leren opbrengstgericht te werken en om concrete gedragsverandering in het onderwijsleerproces in gang te zetten en gaande te houden. Het tweede aspect van de verandercapaciteit in de school is het onderwijskundig leiderschap in en rond de school. De vraag: 'Hoe werkt onderwijskundig leiderschap?' wordt toegespitst op de wijze waarop onderwijskundig leiderschap kan bijdragen aan doelgericht en duurzaam leren door leraren en veranderen van onderwijsgedrag in de school, met als opbrengst het beter leren door de leerlingen.

VIER WERKZAME BESTANDELEN VOOR OPBRENGSTGERICHT ONDERWIJSKUNDIG LEIDERSCHAP

Voorgaande vraag wordt uitgewerkt vanuit de veronderstelling dat binnen een strategie voor leren en gedragsverandering door leraren, met als opbrengst beter leren door leerlingen, altijd sprake is van een aantal werkzame bestanddelen. Werkzame bestanddelen voor opbrengstgericht onderwijskundig leiderschap leveren aanwijsbaar en bij uitstek bijdragen aan het beoogde leren en de gedragsverandering door de leraren (Imants & Oolbekink, 2009). Deze werkzame bestanddelen moeten daarom in elke strategie van onderwijskundig leiders aandacht krijgen, om de strategie een gewenst effect te laten sorteren op het leren door de leerlingen.

Het doel van opbrengstgericht werken in de school is om een bijdrage te leveren aan het realiseren van opbrengsten in het leren van leerlingen die van maatschappelijke waarde zijn. Daarom moet het leren van leerlingen in de school gericht worden vanuit een maatschappelijke vraag. Deze opbrengsten in het leren van de leerling worden gerealiseerd in het onderwijsleerproces. De capaciteit tot duurzaam verbeteren en vernieuwen van het onderwijs moet worden opgebouwd vanuit dit onderwijsleerproces. Bij opbrengstgericht werken zijn de leerresultaten van dit onderwijsleerproces bij de leerlingen niet het eindpunt van het proces. Deze leerresultaten van de leerlingen leveren de informatie op basis waarvan aan verbetering en vernieuwing van het onderwijs wordt gewerkt. Het leren door de leerling ligt aan de basis van het leren door de leraar. Dit cyclisch proces van werken aan en denken over onderwijzen en leren moet ten grondslag liggen aan het leren en werken van de leraren. Er moet sprake zijn van werkend leren en lerend werken.

Samengevat zijn de vier werkzame bestanddelen voor opbrengstgericht werken volgens het model voor onderwijskundig leiderschap:

- het leren in de school richten vanuit een maatschappelijke vraag
- het opbouwen van de capaciteit tot verbeteren en vernieuwen vanuit het onderwijsleerproces
- cyclisch werken en denken vanuit de beoogde en gerealiseerde opbrengsten
- werkend leren en lerend werken.

RICHTEN VANUIT MAATSCHAPPELIJKE VRAAG EN VERWACHTING

Vanuit de maatschappij worden voor het leren van leerlingen uiteenlopende doelen geformuleerd, en aan het onderwijs worden tegenstrijdige verwachtingen gesteld. Onderwijs moet én jonge mensen voorbereiden op deelname aan allerlei vernieuwingen die zich in de maatschappij voordoen, én bijdragen aan het conserveren van belangrijk geachte maatschappelijke waarden en kennisstructuren. Onderwijs moet én een omgeving vormen voor de persoonlijke groei van individuele leerlingen tot unieke volwassenen, én een bijdrage leveren aan maatschappelijke opbrengsten zoals een voldoende gekwalificeerde beroepsbevolking.

PRODUCTIVITEIT EN REALISEREN VAN MAATSCHAPPELIJKE WAARDE

Vanuit de maatschappij wordt een veelheid aan concrete eisen gesteld aan de productiviteit van het onderwijs. Deze eisen kunnen betrekking hebben op effectiviteit, efficiëntie en rendement. Effectiviteit betreft bijvoorbeeld het daadwerkelijk bereiken van de eindtermen door alle leerlingen, en leerlingen voorbereiden op een vervolgopleiding en levenslang leren. Een hoog rendement betreft de eis dat geen van de instromende leerlingen zonder diploma de school zal verlaten. Gegeven de eindigheid van de middelen die vanuit de maatschappij aan onderwijs besteed worden, moeten leraren en scholen het onderwijs efficiënt inrichten.

Effectiviteit, rendement en efficiëntie liggen niet als vanzelf in elkaars verlengde, integendeel. De druk om een hoog rendement te halen kan de neiging in de hand werken om de normen die de effectiviteit bepalen met een zekere soepelheid te hanteren. Het zogenaamde leerstofjaar-klassensysteem dat vorm heeft gekregen in de tijd van de industriële revolutie, drukt de noodzaak tot efficiëntie treffend uit. Door in het oog springende verschijnselen als zittenblijven, schooluitval en afstroom levert het leerstofjaar-klassensysteem tevens het bewijs dat een efficiënte inrichting van het onderwijs eerder grenzen stelt aan de effectiviteit en het rendement van het onderwijs.

De eisen die vanuit de maatschappij gesteld worden aan het produceren van zaken van maatschappelijke waarde door het onderwijs, vertonen meerdere tegenstrijdigheden. Binnen scholen en klassen moeten uitvoerbare en betaalbare oplossingen gevonden worden om aan deze tegenstrijdige eisen handen en voeten te geven. De tegenstrijdigheden in deze eisen bieden de noodzaak en de mogelijkheid tot het maken van eigen keuzes door scholen en schoolbesturen. Het onderwijskundig leiderschap in en rond de school moet hierin een centrale rol vervullen.

PRODUCTIEVE INZET VAN MIDDELEN IN SCHOLEN

Een groot deel van de publieke middelen die aan onderwijs worden besteed, wordt uitgegeven aan personele kosten. In vergelijking met veel andere sectoren en het bedrijfsleven zijn de kosten voor technologische aspecten (methoden, leermiddelen, inrichting school en klas, etc.) relatief laag. Toch worden investeringsbeslissingen in scholen vaak genomen zonder een meetbare opbrengst te benoemen van de nieuwe technologie in het leren van leerlingen. Vaak worden investeringsbeslissingen in scholen genomen zonder een scherpe afweging welke leeropbrengsten van het onderwijs door deze investering moeten verbeteren, hoe deze verbeteringen zichtbaar worden in beter leren en betere leerresultaten door de leerlingen, en wat een goede strategie is om de nieuwe technologie opbrengstgericht en gefaseerd in te voeren.

MAATSCHAPPELIJKE BEELDEN VAN 'DE GOEDE SCHOOL'

Naast deze inhoudelijke doelen en eisen worden er vanuit de maatschappij ook verwachtingen gesteld aan de vormgeving en inrichting van het onderwijs. Onderwijs is een verschijnsel met een eeuwenoude geschiedenis, en het beroep van leraar kent een lange historie. In deze lange historie zijn geïnstitutionaliseerde beelden ontstaan van wat goed onderwijs en goed leren is. In grote lijnen kunnen in deze beelden twee grondvormen onderscheiden worden, te weten de 'acquisition metaphor' en de 'participation metaphor' (Sfard, 1998). Deze metaforen verschillen wat betreft het doel van leren, de aard van leren, de rol van de leerling, de rol van de leraar, het kennisconcept, en de aard van het kennen. Volgens Sfard is de ene metafoor niet beter dan de andere, en gaat het in discussies over goed leren en goed onderwijs over het vinden van de juiste mix.

De heftigheid waarmee de publieke discussie over het onderwijs de afgelopen jaren gevoerd is, geeft aan hoe diep deze grondvormen geworteld zijn in het collectieve bewustzijn over onderwijs en leren. In de dagelijkse schoolpraktijk keert de spanning tussen eigentijdse afleidingen van deze beelden terug in verwachtingen die ouders enerzijds hebben van de gedisciplineerde aanpak van leerlingen door de school, en de soepelheid die zij anderzijds van de leraar eisen als er gebrekkige inzet van hun eigen zoon of dochter aan de orde is. Het dagelijkse schoolleven moet de leerlingen uitnodigen om 'leuk mee te doen' en tegelijkertijd leerlingen op zo hoog mogelijk niveau laten doorstromen naar vervolgonderwijs en -opleiding. Onderwijskundig leiderschap moet een centrale rol spelen bij het uitzetten van een koers voor de school binnen dit spanningsveld.

HET WERK VAN DE LERAAR

Een maatschappelijk probleem dat in de afgelopen tien jaar duidelijker vormen heeft aangenomen, is het tekort aan voldoende gekwalificeerde leraren. Waar het probleem in eerste instantie vooral werd gezien als een kwantitatief probleem (aantallen gediplomeerde leraren op de onderwijsarbeidsmarkt), neemt de laatste vijf jaar het inzicht toe dat het ook om een kwalitatief probleem gaat. Er worden vraagtekens gezet bij de professionaliteit van leraren die de lerarenopleiding verlaten, zoals tot uitdrukking komt in de initiatieven voor instap- en eindtoetsen, en het formuleren van een landelijke kennisbasis. Om goede leraren voor het onderwijs te behouden, wordt de rol van de leraar als ontwikkelaar, vernieuwer en onderzoeker naar voren geschoven. Via de functie-mix en de Wet beroepen in het onderwijs worden condities gecreëerd om leraren in scholen een professionele loopbaan door te laten maken.

In voorgaande hoofdstukken is meermalen de centrale rol van de leraar bij beter leren door de leerlingen besproken. Het zal daarom duidelijk zijn dat het goed op elkaar afstemmen van onderwijsontwikkeling en professionele ontwikkeling van leraren in de school van cruciaal belang is voor opbrengstgericht werken. Deze afstemming is een belangrijk aandachtspunt voor onderwijskundig leiderschap binnen de kaders van integraal personeelsbeleid.

STRATEGIEËN VAN ONDERWIJSKUNDIG LEIDERS

Onderwijs werkt aan resultaten bij leerlingen die maatschappelijk van waarde zijn. Het realiseren van deze maatschappelijke waarde vormt de bestaansgrond voor scholen. Voor onderwijskundig leiders in en rond scholen vormen de vragen vanuit de maatschappij een startpunt voor hun strategie en hun handelen. Vier groepen van vragen zijn (Imants, 2009):

- Aan welke standaarden moet het leren van de leerlingen in de school voldoen,
- wat is de plaatselijke en regionale functie van de school,
- welke verwachtingen stellen ouders, vervolgonderwijs, lokale werkgevers, etc., aan de leerlingen die van school afkomen,
- wat zijn specifieke kenmerken van de eigen schoolbevolking?

- Welke specifieke onderwijsdoelen zijn passend voor de school, gegeven de landelijke standaarden waar de school aan moet voldoen,
- hoe kunnen deze doelen worden uitgewerkt in inhoud en organisatie van het schoolcurriculum,
- welke middelen voor instructie en begeleiding zijn nodig om dit curriculum doelmatig uit te voeren?

- Aan welke kenmerken en eisen moeten de uitvoering van instructie en begeleiding door de leraren voldoen,
- welke interne en externe steun hebben de leraren nodig om instructie en begeleiding tot gewenste resultaten te laten leiden bij de leerlingen,
- welke faciliteiten zijn daarvoor nodig, en welke specifieke opbrengsten van ondersteuning en faciliteiten worden verwacht?

- Tot welke onderwijsleerprocessen leiden instructie en begeleiding van de leraar,
- ondernemen de leerlingen de gewenste leeractiviteiten,
- komen de leerresultaten van de leerlingen overeen met de verwachtingen en eisen,
- hoe doen de leerlingen het in het vervolgonderwijs en in hun werk als vervolg op de opleiding, hoe komen ze terecht?

Door het beantwoorden van deze vragen ontstaat een helder beeld van de mate waarin de school slaagt in het waarmaken van haar doelen op verschillende niveaus, waar successen gevierd kunnen en mogen worden, en waar de punten voor verbetering of voor ingrijpende vernieuwing gelegen zijn. Zowel het inzicht in de sterke punten van de school, als het inzicht in discrepanties tussen feitelijke en nagestreefde opbrengsten van de school, geven indicaties voor de strategie van onderwijskundig leiders in en rond de school.

VERANTWOORDING EN ONDERWIJSKUNDIG LEIDERSCHAP

Eerder is gewezen op twee perspectieven op zorg voor kwaliteit, te weten verantwoording en ontwikkeling. Een effect van het beleid voor deregulering en decentralisatie is dat de druk tot verantwoording op het onderwijs sterk is toegenomen. In termen van Mintzberg (1979) is er sprake van een sterke verschuiving van standaardisatie van het proces naar standaardisatie van de output. Grotere autonomie van de werkeenheden gaat daarbij gepaard met een sterke druk tot verantwoording naar hoger gelegen gezagsorganen, en met een sterke bureaucrativering van middenmanagement (in het onderwijs het bovenschools management) om deze verantwoording gestalte te geven. In de praktijk heeft deze omslag op alle lagen van het onderwijs een 'afvinkcultuur' in de hand gewerkt. In theorie zou de druk tot verantwoording samen moeten gaan met een druk tot verbetering. In de praktijk lijkt de verantwoording naar buiten en naar boven eerder een doel op zichzelf geworden te zijn. Het belangrijkste doel moet echter werken aan beter leren zijn. Een belangrijke opdracht voor onderwijskundig leiderschap is om in en rond klassen en scholen het ontwikkelingsperspectief een veel belangrijker plaats te geven. De druk tot verantwoording moet aangewend worden als stimulans voor verbetering. De omslag moet worden gemaakt van een 'afvinkcultuur' naar een 'leercultuur'.

OPBOUWEN VANUIT ONDERWIJSLEERPROCES

Opbrengstgericht werken wordt opgebouwd vanuit het onderwijsleerproces. Opbrengstgericht werken begint met het gericht analyseren van leerresultaten en leeractiviteiten van leerlingen, en het relateren van deze observaties aan de eigen instructie door de leraar (figuur 1). De op verbetering gerichte activiteiten van de leraar krijgen gestalte binnen de school die deze activiteiten stimuleert en richt, bijvoorbeeld via de gerichte toepassing van de PDCA-cyclus in het kader van kwaliteitszorg.

KIJKEN EN LUISTEREN NAAR DE LEERLING

De kern van het onderwijsleerproces wordt gevormd door elementen van de didactische driehoek, te weten de leerling, de leerstof en de leraar. In deze driehoek verkeren de leerling, leerstof en leraar in een voortdurende wisselwerking met elkaar. Het analyseren van de leerresultaten door de leerlingen en het relateren van de resultaten aan de interactie tussen leerling, leerstof en leraar in de klas, vormen de basisprincipes van opbrengstgericht werken. De leeractiviteiten door de leerling vormen de schakel tussen werkvormen en opdrachten die door de leraar worden gepresenteerd en de leeropbrengsten bij de leerlingen (Vermunt, 1998). Zowel het memoriseren door de leerling bij het uit het hoofd leren van de tafels van vermenigvuldiging en van Duitse naamvallen, als het abstraheren en toepassen door de leerling bij complexe wiskundige opdrachten, zijn activiteiten die de leerling onderneemt met het oog op leren (Westhoff, 2009). Opbrengstgericht werken kan niet zonder kijken en luisteren naar leeractiviteiten van leerlingen.

STRATEGIEËN VOOR OPLOSSEN LEERTAKEN

Een voorbeeld van deze leeractiviteiten zijn de strategieën die leerlingen gebruiken om rekenproblemen op te lossen. Bekend is dat leerlingen er verschillende gebruiken. Voor een leraar die als doel heeft om leerlingen beter te leren rekenen, zijn niet alleen de resultaten van deze leerlingen op de rekentoetsen van belang, maar ook de effectieve toepassing van rekenstrategieën door deze leerlingen. Het beter leren rekenen door de leerling vraagt van de leraar om niet alleen effectieve instructie te geven, maar ook om doelgericht naar de leerling te kijken en te luisteren als deze bezig is om een rekenprobleem op te lossen. Door goed naar de leerling te kijken en te luisteren wordt het mogelijk om te achterhalen welke strategie of strategieën de leerling toepast, en om daar eventueel correcties in aan te brengen (Van Zanten, 2009). In het voortgezet onderwijs is een voorbeeld het leren van effectieve strategieën voor het schrijven van teksten. Hierbij wordt duidelijk dat feedback over het schrijfproces en het schrijfproduct voor de leerlingen zelf van groot belang is. Daarnaast geeft de feedback de leraar handvatten voor effectieve instructie en begeleiding (Van de Ven, Martens, & Imants, 2005).

Het is niet ongebruikelijk om de waarde van nieuwe didactische inhoud en werkwijzen af te meten aan de toetsresultaten door de leerlingen na afloop van de instructie en oefening. De veronderstelling is dat de waarde van de nieuwe inhoud en werkwijzen bewezen is als de toetsresultaten daarvan beter zijn dan de resultaten van de traditionele instructie. Deze manier van kijken en denken gaat voorbij aan het belang van de door de leerling ondernomen leeractiviteiten.

EFFECTIEVE INZET VAN CONDITIES IN DE KLAS EN DE SCHOOL

Onderwijsleerprocessen worden mede mogelijk gemaakt door condities in de klas en de school. Daarbij moet worden gedacht aan basale condities als effectief gebruik van leertijd, groepering van leerlingen, en een veilig en stimulerend leerklimaat. Daarnaast gaat het ook om de inzet van geavanceerde leermiddelen als digibord, up to date bronnenboeken zoals atlassen en effectief gebleken methodes.

De aanwezigheid van de condities is nodig maar niet voldoende. Eerder is aangegeven dat investeringen in onderwijs regelmatig op onduidelijke gronden plaatsvinden. Twee zaken zijn daarbij in ieder geval van belang. Deze condities moeten vanuit een samenhangend schoolcurriculum gericht worden ingezet in het onderwijsleerproces. Eenduidige indicaties moeten worden geformuleerd voor welke winst wordt nagestreefd in het leren door leerlingen met deze klas- en schoolgerelateerde factoren. Naast investeringen in condities zijn altijd investeringen in de professionele ontwikkeling van leraren nodig. In figuur 2 is weergegeven dat de leraar de verbindende schakel vormt tussen de klasgerelateerde en schoolgerelateerde factoren. Het handelen van de leraar en de positionering door de leraar bepalen of en hoe deze factoren doelmatig worden ingezet in het leerproces van de leerlingen en bijdragen aan betere leerresultaten.

PARADOX GEBRUIKSGEMAK

Hoe meer hoogwaardige leerpsychologische en vakdidactische kennis in nieuwe methoden en werkwijzen is ingebouwd, over des te meer leerpsychologische kennis moet de leraar beschikken om de nieuwe werkwijzen en methoden effectief in te voeren in de eigen lespraktijk (Imants, 2004).

Deze stelling staat haaks op de verwachting dat hoogwaardige technologie gepaard gaat met gemak voor de gebruiker en gebruikersvriendelijkheid. We zijn gewend dat we niets van informatica hoeven te weten om goed met een computer te kunnen werken, en dat een auto rijdt ondanks ons gebrek aan kennis van en inzicht in mechanische vraagstukken. Bij hoogwaardige nieuwe didactische methoden en werkwijzen werkt dat niet zo. Daarom komt voorgaande stelling over als een paradox.

Gebruiksgemak is ingebouwd in vrijwel alle hoogwaardige technologie waar we dagelijks mee te maken hebben. Dit gebruiksgemak gaat niet op voor didactische vernieuwingen. De reden daarvoor is dat het leren door de leerling bepalend is voor het succes van de vernieuwing. De leraar moet de gewenste leerprocessen met de nieuwe methoden en werkwijzen bij de leerlingen richten en stimuleren, zodat de nagestreefde resultaten gerealiseerd worden. Om zover te komen moet de leraar goed kijken en luisteren naar de leerlingen, of deze op de goede weg zijn, en zo nodig bijsturen. Om adequaat te kunnen kijken, luisteren en bijsturen moet de leraar goed op de hoogte zijn van de inzichten van waaruit de nieuwe methoden en werkwijzen zijn ontwikkeld. Als de leraar niet over deze inzichten beschikt, is het risico van oppervlakkige implementatie levensgroot aanwezig.

PROFESSIONELE ONTWIKKELING VAN DE LERAAR

Het in figuur 1 gepresenteerde model voor opbrengstgericht werken en het onderwijsleerproces kan nu worden uitgebreid naar een model voor opbrengstgericht werken en professionele ontwikkeling van leraren (figuur 3). Het is een werkmodel voor onderwijskundig leiders, opleiders en adviseurs om de professionele ontwikkeling door de leraar zodanig gestalte te geven dat deze optimaal tegemoet komt aan beter leren door de leerlingen. Het leren door de leerling uit figuur 1 is samengevat in het meest rechtse tekstblok in de figuur. Ontwerp en uitvoering van les en instructie door de leraar zijn samengevat in het tekstblok 'onderwijzen leerling'.

Figuur 3 Opbrengstgericht werken en professionele ontwikkeling van de leraar

Om dit onderwijzen van de leerling optimaal te laten verlopen is professionele ontwikkeling van de leraar nodig. Deze professionele ontwikkeling wordt mogelijk gemaakt door een brede waaier van opleiding en begeleiding van de leraar. Deze ontwikkeling is een grillig proces, met allerlei ups en downs (Imants, 2001). Ze houdt niet op na de initiële opleiding tot leraar, maar gaat het hele beroepsleven door, in postinitiële scholing en informele leersituaties, in georganiseerde scholingsbijeenkomsten en op de werkplek.

Essentieel bij opbrengstgerichte opleiding en begeleiding van leraren is dat doelmatig onderwijzen door de leraar en het beter leren van de leerling als criteria worden gekozen voor succes. Wanneer de deelnemers aan een nascholingscursus op een enquêteformulier invullen dat ze veel hebben geleerd, is dit geen garantie dat de professionele ontwikkeling van deze leraren geslaagd is. Een essentieel onderdeel van de professionele ontwikkeling door de leraar is dat de leraar kan aangeven hoe het leren van de leerling is verbeterd via veranderingen in het eigen onderwijs.

De feedback in het model heeft een driedelig doel. Informatie over het leren door de leerling en de invloed van het eigen onderwijs daarop is een belangrijke bron van informatie voor het leren door de leraar. Deze informatie biedt de leraar daarnaast de mogelijkheid om het eigen werkgedrag te monitoren en bij te sturen. Als derde biedt de informatie over het leren door de leerling en door de leraar de mogelijkheid aan onderwijskundig leiders, opleiders en begeleiders om de professionele ontwikkeling door de leraar te richten en stimuleren.

Voor de onderwijskundig leider betekent dit dat de werking van feedback moet worden ingezet om opbrengstgerichte professionele ontwikkeling voor elke leraar mogelijk te maken. Daartoe is een aantal vuistregels voor leren door de leraar voorhanden.

VUISTREGELS VOOR OPBRENGSTGERICHT LEREN DOOR LERAREN

1. De nieuwe werkwijze moet aansluiten bij door de leraren zelf ervaren problemen en bij mogelijkheden tot ontwikkeling die de leraar zelf als wenselijk en mogelijk ziet.
2. De opbrengsten van het werk aan de vernieuwing moeten door de leraar zelf kunnen worden vastgesteld, en de waarde van de nieuwe werkwijzen moet door leraren direct ervaren kunnen worden in het werk met leerlingen.
3. De beloning voor de leraren voor de geleverde inspanning moet niet te lang op zich laten wachten, wat betekent dat de vernieuwing in kleine, beheersbare en op zichzelf betekenisvolle eenheden moet worden aangepakt.
4. Leraren leren het makkelijkst en het meest van en met collega's die in vergelijkbare situaties en posities werkzaam zijn, wat betekent dat de vernieuwing moet uitdagen tot samenwerking, en de samenwerking moet in directe relatie tot het werk met leerlingen vorm krijgen (Imants & Oolbekkink, 2009).

STRATEGIEËN EN ACTIVITEITEN VAN ONDERWIJSKUNDIG LEIDERS

Voor de onderwijskundig leider brengt het opbouwen van opbrengstgericht werken vanuit het onderwijsleerproces een tweeslag met zich mee. Vanuit de noodzaak tot professionele ontwikkeling richt de onderwijskundig leider zich op het leren van individuele leraren en teams van leraren. Daarnaast levert de onderwijskundig leider een bijdrage aan de schoolontwikkeling. In schoolontwikkeling worden de in het voorgaande beschreven processen en opbrengsten mogelijk gemaakt en geborgd. Deze samenhangende aanpak van professionele ontwikkeling en schoolontwikkeling sluit nauw aan op de eerder beschreven 'capacity building' (Van den Berg, Vandenberghe, & Slegers, 1999). Hierna worden twee praktijken besproken die de professionele ontwikkeling van leraren en de schoolontwikkeling bevorderen: klassenobservaties en kwaliteitszorg.

Klassenobservaties in combinatie met coaching kunnen een belangrijke plaats innemen binnen het integraal personeelsbeleid dat is gericht op verbetering in onderwijs en leren. Via klassenobservatie en feedback kan het gesprek met de leraar op gang gebracht worden over de invloed van de leraar op het leren van de leerling, en wat de leraar daarvan kan leren om het leren door leerlingen te verbeteren via de eigen instructie. Hetzelfde geldt voor klassenbezoek door de intern begeleider in combinatie met collegiale consultatie. Centraal staan het goed kijken en luisteren naar de interactie tussen leraar en leerling en het gesprek daarover tussen de onderwijskundig leider en de leraar. Klassenobservaties zijn krachteloos als een afvinklijst centraal staat waarop gewenste gedragingen van leraren worden geregistreerd. Niet de trucjes van de leraar op een checklist moeten centraal staan, wel het leren van de leerling in interactie met de leerstof en de leraar.

Werken met een individuele leraar aan professionele ontwikkeling moet een onderdeel zijn van het bouwen aan capaciteit in de school. Dit is mogelijk door inpassing in integraal personeelsbeleid via instrumenten als POP en jaargesprek.

Kwaliteitszorg in scholen staat de afgelopen jaren om twee redenen in de belangstelling. Kwaliteitszorg is een werkwijze om de kwaliteit van het onderwijsleerproces en de opbrengsten daarvan in de school te monitoren, te verbeteren en te borgen. In het verlengde daarvan wordt kwaliteitszorg in de school een belangrijker instrument voor de Inspectie van het Onderwijs om na te gaan of de kwaliteit van het onderwijs voldoende is of dat deze verbetering behoeft (Hofman, Vandenberghe, & Dijkstra, 2008; Inspectie van het Onderwijs, 2008).

De veronderstelling is dat als een school haar kwaliteitszorg goed op orde heeft, daarmee een basis is gelegd voor goed onderwijs in de school.

Een centraal onderdeel in werkwijzen voor kwaliteitszorg is de zogenaamde PDCA-cyclus (Plan, Do, Check, Act). Tijdens de 'plan' stap worden het doel en de werkwijze voor de verbeteractie vastgesteld. Een belangrijk onderdeel daarbij is dat de criteria worden vastgesteld waar de verbeterde praktijken aan moeten gaan voldoen. Deze criteria dienen om de invoering en borging van de verbeteringen te monitoren. De 'do' stap staat voor de invoering van de geplande verbeteringen. Bij de 'check' stap wordt nagegaan of de uitgevoerde activiteiten daadwerkelijk tot de geplande verbeteringen hebben geleid. Aan de hand van concrete criteria en normen worden gegevens verzameld over de kenmerken en resultaten van het werk en het leren in de school tijdens de 'do'. Deze geven een indicatie van de mate waarin bepaalde tijdens 'plan' opgestelde doelen daadwerkelijk worden gerealiseerd. De resultaten van deze evaluatie zijn aanleiding tot beslissingen over vervolgacties bij de 'act' stap. Het werken volgens de PDCA-cyclus is een elementair onderdeel van de systematiek in de kwaliteitszorg (Hofman, Dijkstra, de Boom & Hofman, 2005).

STAND VAN ZAKEN ROND KWALITEITSZORG

In 2008 constateert de Onderwijsinspectie dat slechts 39 procent van de scholen een voldoende scoort voor kwaliteitszorg. Het ontbreekt aan systematische reflectie op wat zich afspeelt in de klas, de opbrengsten voor de school en de communicatie met de omgeving zoals ouders, bestuur en personeel. Onderzoek naar kwaliteitszorg in het primair onderwijs (Hofman et al. 2005) wijst uit dat binnen de PDCA-cyclus in veel scholen 'check' en 'act' beduidend minder uitwerking krijgen dan 'plan' en 'do'. Diagnose van de beginsituatie krijgt beperkt aandacht. Het op meetbaar niveau formuleren van doelen en het onderscheiden van indicatoren voor eigen schoolprestaties komen weinig voor. Bij de check-aspecten komt het expliciet benoemen en analyseren van het object van evaluatie relatief weinig voor. Bij de act-aspecten blijven het monitoren en het zorgen voor heldere procedures voor borging onderbelicht.

Het onderzoek van Hofman et al. (2005) laat zien dat succesvolle kwaliteitszorg bevorderd wordt door meerdere factoren, te weten de visie van de schooldirectie op kwaliteitszorg en diens deskundigheid daarvoor, de collegialiteit van het team, de rol van de leraren in de kwaliteitszorg en de relatie met de ouders. Een negatieve werking kan uitgaan van feitelijk beschikbare tijd en de schooldirectie. Een regelmatig terugkerend verschijnsel bij kwaliteitszorg is ook dat de PDCA-cyclus niet goed wordt afgemaakt, omdat gedurende een schooljaar andere zaken in de school om prioriteit gaan vragen. Dat betekent dat de nagestreefde verbeteringen in onderwijzen en leren geen duurzame verandering in klas en school teweeg brengen. Er is behoefte aan school-specifieke ondersteuning, aan overzicht van instrumenten voor kwaliteitszorg en aanbevelingen daarvoor, en aan uitwisseling en samenwerking met scholen in de regio. Bovenschools management kan een belangrijke rol spelen bij keuze van instrumenten en gewenste ondersteuning.

OPBRENGSTGERICHT WERKEN INSTITUTIONALISEREN

Het vanuit het onderwijsleerproces op duurzame en diepe wijze opbouwen van opbrengstgericht werken betekent dat dit op het niveau van de school en op het niveau van het netwerk van partners en bestuurders rond de school een institutionele inbedding moet krijgen. Drie belangrijke vuistregels daarbij zijn:

- ruimte nemen voor zorgvuldig werken met methoden en werkwijzen voor de ontwikkeling van verbeteringen; goed leren door leerlingen en leraren heeft momenten van afzondering en rust nodig (Onderwijsraad, 2008b), en deze momenten worden veelal te weinig gecreëerd in scholen,
- houd het onderwerp concreet en maak het niet te groot; goed leren heeft ervaringen van succes nodig, en deze kunnen alleen ervaren worden wanneer op redelijk korte termijn duidelijkheid ontstaat over het resultaat en of daarbij van een succes kan worden gesproken,
- beargumenteerd 'nee' zeggen tegen nieuwe eisen en verwachtingen als men druk bezig is met het invoeren van complexe en tijdrovende verbeteringen; goed leren binnen een vernieuwingsproces is alleen mogelijk als dit proces voldoende tijd en ruimte krijgt.

CYCLISCH WERKEN EN DENKEN

Zowel bij het richten vanuit de maatschappelijke vraag als bij het opbouwen vanuit het onderwijsleerproces, neemt het cyclisch werken en denken een centrale plaats in. Het belang van cyclisch denken en werken voor opbrengstgericht werken en onderwijskundig leiderschap is gebaseerd op verschillende, elkaar aanvullende, theorieën, modellen en praktijken. Drie elementen zijn het model voor de 'regulatieve cyclus' (Van Strien, 1986), inzichten in de rol van feedback bij leren, en inzichten in de rol van feedback bij sturing van het onderwijsleerproces in de school.

HET MODEL VAN DE 'REGULATIEVE CYCLUS'

De door Van Strien (1986) beschreven 'regulatieve cyclus' (zie figuur 4) is een modelmatige weergave van praktijkwetenschappelijk handelen door beroepsbeoefenaren in de sociale sector. De cyclus bestaat uit de vijf stappen van probleemstelling, diagnose, plan, handelen en evaluatie. Daarmee ligt de regulatieve cyclus aan de basis van alle eerder in deze bijdrage beschreven cyclische methoden en werkwijzen. Van Strien (1986, p. 26) spreekt van twee 'reflexieve pauzes' in zijn model. Hij karakteriseert deze pauzes ook wel als een omweg: "...waarin de "toegevoegde waarde" van de praktizerende wetenschap zich bij uitstek manifesteert..."; namelijk bij probleem-analyse/diagnose en bij het ontwikkelen van een ingreep. Bij het werken aan verbeteringen in leren en onderwijzen in klas en school komt het nog wel eens voor dat leraren en schoolleiders snel over deze reflexieve pauzes heen willen stappen. Zij ervaren de omweg van deze pauzes als inefficiënt en onpraktisch op hun weg naar het ontwikkelen van praktische oplossingen voor de gesignaleerde problemen.

Figuur 4 Systematische reflectie binnen de regulatieve cyclus

De dagelijkse reflectie door leraren en schoolleiders doet zich voor binnen de context van praktische en persoonlijke referentiekaders, zoals persoonlijke opvattingen en de 'tacit knowledge' of 'pedagogical content knowledge' van de leraar (Verloop, 2003). Deze reflectie wordt sterk gevoed van binnenuit. Wanneer reflectie moet bijdragen aan opbrengstgericht werken, dan moet deze worden verrijkt met elementen die expliciet als doel hebben dat de reflectie leidt tot verbeteringen in het onderwijsleerproces. Deze extra elementen betreffen de *systematiek* waarmee de reflectie door de leraren en de schoolleider verloopt, en deze elementen komen eerder van buitenaf. Daartoe worden vier elementen toegevoegd aan het model van de regulatieve cyclus (Imants, 2003, 2009; Imants & Folker, 2008):

- Systematische reflectie is gebaseerd op empirische evidentie: data zijn verzameld bij leerlingen, ouders en collega's om beter zicht te krijgen op problemen, om gericht oplossingen te ontwikkelen, en om de waarde van deze oplossingen vast te stellen.
- Systematische reflectie is intersubjectief: individuele indrukken, persoonlijke theorieën en subjectieve attributies worden bediscussieerd met collega's binnen en buiten de school, en met de personen waar de attributies en persoonlijke theorieën betrekking op hebben, bijvoorbeeld leerlingen.

- Systematische reflectie is ingebed in theoretisch verantwoorde afwegingen: persoonlijke theorieën over de samenhang tussen onderwijzen en leren en attributies die het gedrag van leerlingen moeten helpen verklaren, worden getoetst aan erkende theoretische inzichten en resultaten van onderzoek, zoals gepresenteerd en beschreven in vaktijdschriften, boeken voor de beroepsgroep, onderzoeksrapporten en studiedagen.
- Systematische reflectie maakt eigen veronderstellingen en persoonlijke theorieën expliciet: om deze veronderstellingen en theorieën kritisch te beschouwen vanuit de drie hiervoor genoemde bronnen moeten ze gaandeweg de reflectie expliciet voor het voetlicht komen.

Wanneer de reflectie door leraren en schoolleiders alleen van binnenuit plaatsvindt, is het risico groot dat de betreffende leraar of schoolleider letterlijk in het eigen cirkeltje blijft ronddraaien. De combinatie van reflectie van binnenuit en van buitenaf werkt regelmatig confronterend, en dat hoort erbij. Leren is niet altijd leuk en doet soms flink pijn!

DE KRACHT VAN FEEDBACK

In een gezaghebbende publicatie van 20 jaar geleden koppelden Joyce & Showers (1988) professionele ontwikkeling van leraren en vernieuwing in scholen aan elkaar via de door hen ontwikkelde werkwijze voor coaching van leraren. Een noodzakelijk onderdeel van coaching is de feedback op het eigen handelen van de leraar door de coach. Sindsdien is er over de invloed van feedback op leren meer bekend geworden.

Op de eerste plaats is feedback die aan leerlingen gegeven wordt een belangrijke werkwijze om het leren door leerlingen te bevorderen. Wanneer didactische vernieuwingen in hun ontwerp en uitvoering voorzien in frequente feedback aan leerlingen over hun leren, blijken deze aanzienlijke leerwinst op te leveren (Black & Wiliam, 1998). Deze conclusie wordt in een meer recente review bevestigd en genuanceerd (Hattie & Timperley, 2007). Feedback is een krachtige factor om leren te beïnvloeden, maar de invloed kan zowel positief als negatief zijn. Daarbij spelen de aard van de feedback, en de manier waarop de feedback gegeven wordt een belangrijke rol.

Ook voor volwassenen speelt feedback in werksituaties een belangrijke rol bij de verhoging van de kwaliteit van de taakuitvoering (Kluger & DeNisi, 1996). Feedback is in positieve zin van invloed op het geleverde werk als deze vooral op de taak is gericht. De effectiviteit van de feedback neemt af als deze sterker op de persoon wordt gericht. Dit patroon doet zich ook voor bij leerlingen (Hattie & Timperley, 2007).

Recent begint de aandacht te groeien voor feedback van data over de 'performance' van de school naar leraren en scholen. In Nederland hebben Ehren & Visscher (2008) onderzoek gedaan naar de impact van inspectierapporten op schoolverbetering. Ook hier blijkt dat de wijze waarop de feedback gegeven wordt en de focus van de feedback een rol te spelen.

De werking van feedback op leerlingen en leraren over de kwaliteit van hun taakuitvoering kan nauwelijks worden onderschat. Toch wordt er in klassen en scholen maar weinig systematisch met feedback gewerkt. Dit is des te opmerkelijker, omdat scholen en schoolbesturen over een grote rijkdom aan data beschikken die de moeite van diagnose waard zijn. De feedback voor leerlingen blijft veel vaker dan nodig en goed is beperkt tot het mededelen van het punt dat zij voor hun toets behaald hebben.

STUREN VAN HET SCHOOLSYSTEEM MET FEEDBACK

Bij de aansturing, bijsturing en vernieuwing van het onderwijsleerproces op systeemniveau moet feedback bekeken worden in samenhang met organisatieleren en transformatie van organisaties (Huysman, 2000; Imants, 2002, 2003; Morgan, 1997).

Met het oog op werken aan beter leren in scholen kunnen drie functies van monitoring van het onderwijsleerproces en feedback worden onderscheiden:

- Handhaven door corrigeren. Hierbij gaat het om het opsporen van fouten op basis van gegeven normen, en het doorvoeren van correcties om een gewenste stand van zaken of procesgang te handhaven. Voorbeelden in het onderwijs van dergelijke correcties zijn zittenblijven van leerlingen, signaleren van een leerling met leerproblemen met behulp van het leerlingvolgsysteem en remediëring buiten de klas van deze leerling totdat deze weer terug kan in de eigen klas, en de afstroom van leerlingen naar onderwijstypen met lager aangeschreven kwalificaties of doorverwijzing naar speciaal onderwijs (Imants, 2001).
- Verbeteren binnen bestaande kaders. Dit is een uitbreiding en verdieping op handhaven door corrigeren, omdat de informatie van de monitoring gebruikt wordt om systeemfouten weg te halen uit het onderwijsleerproces, en omdat het leren van leerlingen verbeteringen ondergaat die het mogelijk maken dat de leerlingen aan de bestaande standaarden en normen gaan voldoen. Hierbij wordt wel gesproken van 'single-loop learning'.
- Vernieuwen met inbegrip van vernieuwen van de kaders. Wanneer scholen het vermogen ontwikkelen om kritisch naar zichzelf te kijken en naar de manier waarop zij inspelen op hun omgeving, dan ontwikkelen zij een potentieel voor transformatie. Hierbij wordt gesproken van 'double-loop learning'.

Uit onderzoek door de Inspectie voor het Onderwijs (2009a) blijkt dat ongeveer 7 procent van de basisscholen structureel bovengemiddelde prestaties levert. Het is niet uitgesloten dat dit percentage een indicatie is voor de omvang van de groep scholen met de structurele capaciteit tot 'double-loop learning'. Rosenholtz (1989) heeft een onderscheid gemaakt in 'learning enriched' en 'learning impoverished' scholen. Van de tweede soort vond zij er veel meer dan van de eerste soort. Volgens Morgan (1997) beperkt het feitelijk leren in veel organisaties zich tot feedback op basis van de gegeven normen waarbij bureaucratische principes en defensieve routines overheersen (zie ook: Ellström, 2001). In discussies over onderwijsvernieuwing is het niet ongebruikelijk om een retoriek te hanteren die ontleend is aan inzichten in lerende organisaties, transformatie, etc. Voor veel scholen en onderwijskundig leiders binnen scholen lijkt het een verstandiger keuze om binnen de bestaande normen en standaarden eerst te gaan werken aan verbeteringen in het onderwijsleerproces en de resultaten daarvan. In het huidige onderwijs is de discrepantie tussen de gerealiseerde leeropbrengsten en de normen en standaarden die daarvoor gehanteerd worden zodanig, dat een inspanning om deze discrepantie te verkleinen een stevige inzet van de schoolleiding en de leraren vraagt. Het uitvoering geven aan deze verbeteringen, en het ervaren van succes door deze verbeteringen in het leren van de leerlingen, moet een basis leggen om in tweede instantie de lat voor het werken aan vernieuwing en het leren om te leren hoger te gaan leggen.

WERKEND LEREN EN LEREND WERKEN

Een implicatie van het cyclisch werken en denken is dat veel van het leren door leraren en schoolleiders met het oog op beter leren van de leerlingen zal plaatsvinden in de werksituatie. In het werk zullen zich telkens weer nieuwe situaties voordoen, waarin verder leren en concrete verbeteringen van instructie en begeleiding nodig zijn. De discrepantie tussen de doelen en normen voor leren door de leerlingen en het feitelijk gerealiseerd leren door de leerlingen, is een belangrijk startpunt voor werkend leren en lerend werken in de school.

HET BELANG VAN 'UNFREEZING'

Bij de bespreking van de regulatieve cyclus en systematische reflectie is al gewezen op de neiging bij leraren en schoolleiders om na het signaleren van een probleem direct te gaan werken aan de oplossing. Het diagnosticeren van het probleem wordt dan als een hinderlijke omweg ervaren. Toch zijn er meerdere redenen om tijd te nemen voor een gerichte diagnose van het probleem. Een eerste reden is dat deze diagnose de kwaliteit van de oplossing aanzienlijk ten goede zal komen. De tweede reden is dat een goede diagnose nodig is om betrokkenheid en eigenaarschap voor het probleem bij leraren te ontwikkelen. Deze zijn nodig om de inspanning te leveren die nodig is om de gewenste verbetering met succes door te voeren, en om gevestigde routines los te durven laten.

Volgens de sociaal-psycholoog Lewin (in: Owens, 1991) begint een proces van gedragsverandering met een analyse van de discrepantie tussen een feitelijke en gewenste situatie. Het proces bestaat uit drie stappen, te weten 'unfreezing', 'moving', en 'freezing'. De eerste stap van 'unfreezing', ofwel mensen een besef van urgentie laten ontwikkelen en los laten komen uit hun bestaande routines, is essentieel voor een goed vervolg. In het onderwijs is de neiging sterk ontwikkeld om de stap van 'unfreezing' over te slaan, en direct te beginnen met 'moving'. Dit lijkt op het eerste gezicht praktisch en krachtdadig, maar is in veel gevallen weinig effectief. Het is niet uitgesloten dat de problemen rond diepe en duurzame invoering van vernieuwingen deels door dit gegeven verklaard kunnen worden.

PROFESSIELE ONTWIKKELING EN WERKPLEKLEREN

In de literatuur over professionele ontwikkeling in scholen is een tendens waarneembaar in de richting van werkplekleren (Imants & Van Veen, in press):

- Van gerichtheid op kennis, vaardigheden en competenties van individuele leraren, inclusief nieuwe methoden, naar gerichtheid op het leren van leerlingen en specifieke problemen die leraren daarin tegenkomen.
- Van 'off-site' leren (buiten de school) naar 'on-site' leren (in de school).
- Van eenmalige sessies of korte programma's naar doorgaande langetermijnprogramma's.
- Van gerichtheid op verandering als een gegeven dat aan de leraar wordt opgelegd en van programma's waarin leraren als passieve deelnemers worden tegemoet getreden, naar verandering als een complex proces waarin leraren een rol spelen als actieve leerders (de leraar als 'actor' in plaats van als 'factor').

Er is een breed scala aan methoden en technieken voorhanden voor werkplekleren in scholen, zoals coaching, supervisie, en collegiale consultatie, mentoring en meester-gezel-leren, ontwikkel- en actieonderzoek, en instructie en/of toepassing op de werkvloer. Over de effectiviteit van deze methoden en werkvormen voor professionele ontwikkeling in scholen is weinig bekend uit systematisch onderzoek. Vooralsnog wijzen praktijkervaringen in de richting van een verstandige, aan doelen en situatie aangepaste mix van de hiervoor genoemde uitgangspunten en methoden.

KWALITEITEN VAN DE WERKPLEK VOOR WERKPLEKLEREN

In zijn review van literatuur over werkplaatsleren onderscheidt Ellström (2001) vijf groepen van factoren die van invloed zijn op de facilitering of inperking van werkplaatsleren: (1) het leerpotentieel van de taak, (2) gelegenheid tot feedback, evaluatie, en reflectie op de uitkomsten van taakuitvoering in het werk, (3) formalisering van werkprocessen, (4) deelname van leraren aan het omgaan met problemen in het werk en de ontwikkeling van het onderwijsleerproces, en (5) bronnen voor leren. Door Imants & Van Veen (in press) zijn daar (6) gedeelde normen over het werk in de school als een groep van factoren aan toegevoegd.

Het is gebruikelijk om de groepen factoren te beschouwen als objectieve kenmerken van de scholen waarin zij zich voordoen. Er is echter veel voor te zeggen dat de impact van deze factoren eerder is gelegen in hoe zij geïnterpreteerd en steeds opnieuw ingevuld worden door leraren (Weick, 1995). De samenhang tussen deze factoren en het leren van leraren is complex en paradoxaal, omdat ze potentieel tegengestelde richtingen van leren kunnen bevorderen, zoals het versterken van routines of het bevorderen van innovaties. Daarnaast kunnen ze tegengestelde neveneffecten hebben op werkplekleren (betrokkenheid of isolement, empowerment of vervreemding, etc.).

HET LEERPOTENTIEEL VAN DE TAAK EN FORMALISERING VAN WERKPROCESSEN

Kenmerken van het onderwijsleerproces en de inrichting van het werk in de school zijn belangrijk bronnen van leren bij werkplekleren. Bij de kwaliteit van deze factoren voor werkplekleren kunnen vraagtekens worden geplaatst.

Tijdens een college is aan ongeveer 70 studenten van de eerstegraadslerarenopleiding van de Radboud Universiteit Nijmegen gevraagd om via een vragenlijst hun visie te geven op het werk van leraar in de school aan de hand van acht kenmerken van het onderwijsleerproces en het werk van leraar. Bij elk kenmerk moesten zij één alternatief kiezen uit drie mogelijkheden. Zij deden dit tweemaal, eerst voor de door hen gewenste situatie, en daarna voor de door hen in de dagelijkse praktijk ervaren situatie in hun opleidingsschool of stageschool. De drie alternatieven bij de acht kenmerken betroffen het werk van leraar als professe, als ambacht, en als massaproductie.

Voor de gewenste situatie kozen deze aanstaande eerstegraadsleraren in groten getale voor het werk als professe, met ambacht als goede tweede en een lage score voor massaproductie. Voor de door hen ervaren situatie lag de score precies omgekeerd: de studenten kozen in groten getale voor massaproductie, met ambacht als goede tweede en een lage score voor het werk als professe.

Werkplekleren in scholen heeft potentieel voordelen, zoals mogelijkheden voor transfer van leren, aanpassing aan verschillende leerbehoeftes en leerstijlen, de directe beschikbaarheid van collectieve kennis, en de vanzelfsprekendheid in de samenwerking met collega's en schoolverbetering. Echter, een potentieel probleem is dat niet al het werkplekleren goed leren is. Bredeson (2003) noemt in dit verband negatieve lessen voor aanstaande leraren, en het reproduceren en versterken van bestaande misvattingen en minderwaardige praktijken. Het lijkt daarom geen goed idee om al het leren op de werkplek zelf te laten plaatsvinden. Bovendien legt dit een te zware last op de organisatie van het werk in de school. Effectieve professionele ontwikkeling in scholen vraagt om een productieve balans en een creatief heen-en-weer gaan tussen individueel en organisatieleren, en on-site en off-site leren (Imants & Van Veen, in press).

WERKPLEKLEREN EN ONDERWIJSKUNDIG LEIDERSCHAP

Belangrijke actiepunten voor het onderwijskundig leiderschap in en rond scholen zijn het bewaken en verbeteren van de mogelijkheden voor werkplekleren door leraren in klas en school, met inzet van een rijke combinatie van methoden, en met aandacht voor de werking van de hiervoor besproken zes groepen factoren.

6 HET VERSTERKEN VAN ONDERWIJSKUNDIG LEIDERSCHAP EN DE KENNISKRING ROND HET LECTORAAT

HET ONTWIKKELEN VAN ONDERWIJSKUNDIG LEIDERSCHAP

Onderwijskundig leiderschap is deels door de situatie bepaald, deels aan de persoon gekoppeld, en deels leerbaar. In bepaalde situaties dienen nieuwe personen zich aan als onderwijskundig leider. Van andere personen, die tot dan toe door hun omgeving als leider worden waargenomen, komen in die situaties juist beperkingen als onderwijskundig leider aan het licht. Sommige personen in en rond scholen leggen eigenschappen en gedrag aan de dag, waardoor zij invloed als onderwijskundig leider uitoefenen en waardoor zij door de collega's in en rond de school als onderwijskundig leider worden waargenomen. Voor een deel kan onderwijskundig leiderschap geleerd worden. Kwaliteiten als onderwijskundig leider ontwikkelen zich in het werk gedurende de beroepsloopbaan en in de ontwikkeling van de organisatie. Deze kwaliteiten kunnen binnen zekere beperkingen ook in opleidingen tot ontwikkeling worden gebracht.

Een opdracht voor het lectoraat Onderwijskundig leiderschap is om met partners binnen Magistrum een masteropleiding 'Educational Leadership' tot stand te brengen.

UITGANGSPUNTEN VOOR DE MASTER IN EDUCATIONAL LEADERSHIP

Door de partners binnen Magistrum is een kaderdocument opgesteld voor de ontwikkeling van de opleiding 'Master in Educational Leadership'. Aan de opleiding ligt de volgende visie ten grondslag op wat goed onderwijskundig leiderschap is:

- 1 Onderwijskundig leiderschap in scholen is gericht op het optimaliseren van het leren en de leeropbrengsten van de leerlingen.
- 2 De eerst verantwoordelijken voor het leren en de leerresultaten van de leerlingen zijn de leraren. Onderwijskundig leiderschap is daarom primair *leidinggeven aan leraren*. De effecten van de onderwijskundig leider op het leren en de leerresultaten zijn vooral *indirect*, en worden mede bepaald door klas- en schoolkenmerken.
- 3 Gegeven het vooral indirecte effect van het handelen van de onderwijskundig leider op de leerresultaten, zal deze in staat dienen te zijn om een combinatie van diverse beïnvloedingsmiddelen op samenhangende wijze in te zetten gedurende een langere periode, zodat ze, elkaar versterkend, bijdragen aan de realisering van goed onderwijs.
- 4 Leidinggeven is primair leidinggeven aan professionele leraren, die zich blijvend ontwikkelen in hun beroep. Dit betekent dat ook de onderwijskundig leiders zelf cyclisch moeten kunnen denken en werken.
- 5 Het belangrijkste stuurinstrument dat de onderwijskundig leider heeft is hij(zij)zelf: *de persoon* van de leider, dat wil zeggen de persoonlijke bekwaamheden van de onderwijskundig leider en de relatie die hij of zij weet op te bouwen met degene aan wie hij leiding geeft.

De opleiding sluit aan op recente inzichten over succesvol schoolleiderschap; in het bijzonder Leithwood et al. (2006). Kern van die inzichten is dat bijna alle succesvolle schoolleiders eenzelfde repertoire van leiderschapspraktijken beheersen op een viertal gebieden:

- 1 Ontwikkelen van visie
- 2 Ontwikkelen van mensen, met name leraren
- 3 Ontwikkelen van de organisatie
- 4 Ontwikkelen van het onderwijsprogramma

Het leren van leiderschap, ook in de opleiding, vindt primair plaats in de praktijk, op *de werkplek*.

HET LECTORAAT ONDERWIJSKUNDIG LEIDERSCHAP

Het lectoraat is beschreven in een aanvraag bij de Stichting Kennisontwikkeling (SKO) die inmiddels is goedgekeurd. Het lectoraat richt zich op de versterking van onderwijskundig leiderschap in de sectoren van basisonderwijs, voortgezet onderwijs, bve en speciaal onderwijs. De doelen van het lectoraat zijn (1) om in scholen in de regio en daarbuiten een aanwijsbare bijdrage te leveren aan de versterking van het onderwijskundig leiderschap dat leidt tot inspirerend onderwijs en effectief leren, en (2) om een aanwijsbare bijdrage te leveren aan de ontwikkeling van praktisch bruikbare kennis op dit terrein die aan wetenschappelijke normen beantwoordt.

Aan deze doelen wordt gewerkt via twee lijnen. Eén lijn is om projecten in scholen op te zetten rond thema's als schoolverbetering, vernieuwing van onderwijs en begeleiding, monitoring van leren en onderwijzen en kwaliteitszorg, integraal personeelsbeleid en opleiden in de school. Deze projecten zullen doorgaans meerdere scholen en samenwerkende instituten omvatten (partnership). Het werk wordt uitgevoerd binnen leergemeenschappen met deelnemers uit de verschillende partnerinstellingen.

De tweede lijn is de ontwikkeling, uitvoering en evaluatie van de nieuwe masteropleiding Onderwijskundig leiderschap. Hiertoe wordt een ontwikkelteam in het leven geroepen, bestaande uit deskundigen uit de partnerinstellingen die een bijdrage aan de opleiding gaan leveren. Rond dit kernteam wordt een begin gemaakt met de inrichting van de kenniskring rond het lectoraat. Deze kenniskring dient als klankbord en denktank voor het ontwikkelteam.

Vertegenwoordigers uit de leergemeenschappen en het ontwikkelteam maken deel uit van de kenniskring die gericht is op onderwijskundig leiderschap en schoolverbetering. Kenmerkend voor de projecten in de kenniskring is de verbinding die gelegd wordt tussen het leren van leerlingen, het onderwijs in de school, en het onderwijskundig leiderschap in en rond de school. De projecten zijn gericht op versterking van het onderwijskundig leiderschap, waarbij criteria voor succes gelegen zijn in de institutionalisering van het onderwijskundig leiderschap in de school en in verbeterd onderwijs en effectief leren van leerlingen. Speciale aandacht gaat uit naar de rol die praktijkgericht onderzoek hierbij kan spelen. De kenniskring speelt een centrale rol bij het vaststellen of de projecten aan deze verwachtingen beantwoorden, en waar verbeteringen mogelijk zijn.

Ingegeven door het directe belang van het ontwikkelen van de master in Educational Leadership ligt in eerste instantie het accent op de inrichting van het ontwikkelteam en het opbouwen van de kenniskring rond de ontwikkel- en onderzoeksvragen die direct voortvloeien uit het werk aan deze opleiding.

7 DANKWOORD

Het is nu iets meer dan een jaar geleden dat vanuit Hogeschool Edith Stein door Henk Mulders contact met me opgenomen werd over het lectoraat Onderwijskundig leiderschap. Het eerste kennismakingsgesprek sprak me direct aan. Hier in Twente worden de zaken voortvarend aangepakt. Er ligt een duidelijke en aansprekende visie onder de plannen voor de toekomst en onder de initiatieven die al in uitvoering zijn. Het gaat om opbrengstgericht werken en om doorgaande lijnen in het onderwijs in de regio. In samenhang daarmee gaat het om een volledig en hoogwaardig scala aan opleidingen voor leraren en leidinggevendenden om dit onderwijs mogelijk te maken, en om inspirerend onderzoek- en ontwikkelwerk voor de onderbouwing van deze initiatieven binnen Twente School of Education. Hogeschool Edith Stein en Expertis Onderwijsadviseurs vormen een inspirerende thuisbasis voor het lectoraat en voor mijn bijdrage aan de uitvoering van deze plannen.

Mijn eerste woord van dank gaat uit naar Henk Mulders als voorzitter van het College van Bestuur van HES/OCT en Expertis Onderwijsadviseurs, alsmede inspirator van TSE, en naar Manon Ketz en Dea Knol als directeuren van Hogeschool Edith Stein en Expertis Onderwijsadviseurs. Er ligt een behoorlijk ambitieus plan voor het lectoraat. Ik zie ernaar uit om dit plan met elkaar tot een succes te maken.

Het is nog niet gelukt om met alle collega's van HES en Expertis persoonlijk kennis te maken. Met veel collega's heb ik reeds prettige ervaringen opgedaan. Al deze collega's wil ik dankzeggen voor hun open en belangstellende insteek bij de eerste werkcontacten, en voor de inspirerende gesprekken.

Op deze plek was ik niet aangekomen zonder de samenwerking gedurende mijn beroepsloopbaan met collega's en samenwerkingspartners. Alle contacten met collega's en samenwerkingspartners met wie ik onderzoek heb gedaan, projecten op heb gezet, onderwijs heb gegeven en artikelen heb geschreven, zijn voor mij blijvend waardevol. Daarbij mogen de goede gesprekken, de reizen en de gedeelde emoties over de soms vreemde kanten van ons werk niet worden vergeten. Het is nog te vroeg voor dank. Ik hoop dat we nieuwe ontmoetingen en projecten op kunnen zetten.

Al mijn familie en vrienden wil ik graag hier noemen. Ik hoop ze spoedig langs een andere weg dan dit slotwoord te kunnen bedanken voor de ruimte die ze geven om dit werk te kunnen doen. Een speciaal woord van dank voor Susan voor haar beschrijvingen van voorvallen uit de dagelijkse praktijken van school en opleiding. Haar verhalen roepen elke keer weer verwondering op, en ze geven de mogelijkheden en beperkingen van alledag treffend weer.

Puck, Sjef, Luuk, Kim en Ruben, jullie maken ieder op een eigen manier mee dat ik voor het schrijven van zo'n boekje of voor nog even aan een artikel werken, weer eens 'achter de computer' verdwijn. Gelukkig zijn er ook andere momenten waarop ik jullie belevenissen kan beluisteren en meebeleven. Met alle verscheidenheid daarin geven jullie reden tot mooie en gevarieerde verwachtingen voor de toekomst.

8 REFERENTIES

- Bakkenes, I., De Brabander, C., & Imants, J. (1999). Teacher isolation and communication network analysis in primary schools. *Educational Administration Quarterly*, 35, 166-202.
- Black, P., & Wiliam, D. (1998). Assessment and classroom learning. *Assessment in Education*, 5, 7-74.
- Bolt, L. van der, Studulski, F., Vegt, A. van der, & Bontje, D. (2006). *De betrokkenheid van de leraar bij onderwijsinnovaties*. Den Haag: Ministerie van OC & W.
- Bossert, S., Dwyer, D., Rowan, B., & Lee, G. (1982). The instructional management role of the principal. *Educational Administration quarterly*, 18, 36-64.
- Bredeson, P. (2003). *Designs for learning: a new architecture for professional development in schools*. Thousand Oaks: Corwin Press.
- Ehren, M., & Visscher, A. (2008). The relationships between school inspection, school characteristics and school improvement. *British Journal of Educational Studies*, 56, 205-227.
- Ellström, P.E., (2001). Integrating learning and work: problems and prospects. *Human Resource Development Quarterly*, 12, 421-435.
- Firestone, W., & Wilson, B. (1985). Using bureaucratic and cultural linkages to improve instruction. *Educational Administration Quarterly*, 21, 7-30.
- Fullan, M. (2008). *The six secrets of change*. San Francisco: Jossey-Bass.
- Hattie, J. & Timperley, H. (2007). The power of feedback. *Review of Educational Research*, 77, 81-112.
- Hofman, R., Dijkstra, N., de Boom, J., & Hofman, W. (2005). *Kwaliteitszorg in het primair onderwijs; eindrapport*. Groningen: GION.
- Hofman, R.H., Vandenbergh, R., & Dijkstra, B.J. (2008). BOPO review: *Kwaliteitszorg, innovatie en schoolontwikkeling*. Groningen: GION.
- Huysman, M. (2000). An organizational learning approach to the learning organization. *European Journal of Work and Organizational Psychology*, 9, 133-145.
- Imants, J. (1987). De schoolleider: een nieuwe manager? *Jeugd en samenleving*, 17, 697-707.
- Imants, J. (1996). *Leiding geven aan onderwijs! Onderwijskundig leiderschap en taakdifferentiatie in basisscholen*. Leiden: DSWO Press.
- Imants, J. (1999). *De school meester*. Leeuwarden: Eduforce.
- Imants, J. (2001). Professionalisering en innovatie. In B. Creemers & T. Houtveen (Eds.). *Onderwijsinnovatie, Onderwijskundig lexicon Editie III* (pp. 75-98). Alphen a/d Rijn: Kluwer.
- Imants, J. (2002). Het organiseren van leren door leraren in scholen. *Pedagogisch Tijdschrift*, 27,297-324.
- Imants, J. (2003). Two basic mechanisms for organisational learning. *European Journal of Teacher Education*, 26, 293-311.
- Imants, J. (2004). Paradoxen bij en perspectieven voor vernieuwing van het reken-wiskundeonderwijs in basisscholen. In R. Keijzer & E. de Goeij (Eds.). *Reken-wiskunde als rijke bron* (pp. 117-138). Utrecht: Freudenthal instituut.
- Imants, J. (2009). Teachers' research, professional development, and educational leadership in schools. In Khine, M. & Saleh, I. (Eds.). *Transformative leadership and educational excellence* (pp. 103-121). Rotterdam: Sense.
- Imants, J., & De Brabander, C. (1996). Teachers' and principals' sense of efficacy in elementary schools. *Teaching and Teacher Education*, 12, 179-195.
- Imants, J., De Brabander, C. & Bakkenes, I. (1996). Isolement en taakperceptie van schoolleiders in basisscholen. *Pedagogische Studiën*, 73, 8-24.

- Imants, J., & Folker, W. (2008). Onderzoekende houding en onderwijskundig leiderschap. *Basischool management*, 22(3), 10-15.
- Imants, J., & Oolbekkink (Eds.). (2009). *Leren denken binnen het schoolvak*. Antwerpen: Garant.
- Imants, J., Slegers, P., Krüger, M., & Witziers, B. (2000). Leiderschap als sturingsfunctie in de school. In: B. Creemers, et al. (Eds.). *Handboek schoolorganisatie en onderwijsmanagement* (pp. C4140/1-22). Alphen a/d Rijn: Samsom.
- Imants, J., & Van Veen, K. (in press). Teacher learning as workplace learning. In E. Baker, B. McGaw & P. Peterson (Eds.). *The international encyclopaedia of education* (3rd edition). Amsterdam: Elsevier.
- Inspectie van het Onderwijs (2008). *De kwaliteit van zorg en begeleiding in het basisonderwijs. Leerlingen met een lwoo-indicatie in Amsterdam, Rotterdam en Almere*. www.onderwijsinspectie.nl
- Inspectie van het Onderwijs (2009a). *De sterke basisschool*. www.onderwijsinspectie.nl
- Inspectie van het Onderwijs (2009b). *De staat van het Nederlandse onderwijs*. www.onderwijsinspectie.nl
- Joyce, B., & Showers, B. (1988). *Student achievement through staff development*. New York: Longman.
- Kluger, A., & DeNisi, A. (1996). The effects of feedback interventions on performance: a historical review, a meta-analysis, and a preliminary feedback intervention theory. *Psychological Bulletin*, 119, 254-284.
- Krüger, M., Witziers, B., Slegers, P., & Imants, J. (1999). Onderwijskundig leiderschap in moderne onderwijsinstellingen. In: B. Creemers, J. Giesbers, M. Krüger, & C. van Vilsteren (red.). *Handboek schoolorganisatie en onderwijsmanagement* (pp. C4120/1-26). Alphen a/d Rijn: Samsom.
- Ledoux, G., Blok, H., Boogaard, M., & Krüger, M. (2009). *Opbrengstgericht werken: over de waarde van meetgestuurd onderwijs*. Amsterdam: SCO-Kohnstamm Instituut.
- Leithwood, K. (Ed.). (2007). Special issue. *Leadership and Policy in Schools*, 6, 1-126.
- Leithwood, K., Day, C., Sammons, P., Harris, A., & Hopkins, D. (2006). *Seven strong claims about successful school leadership*. Nottingham: National College for School Leadership.
- Leithwood, K. & Montgomery, D. (1982). The role of the elementary school principal in program improvement. *Review of Educational Research*, 52, 309-339.
- Luttenberg, J., Carpay, T. & Imants, J. (2005). De lotgevallen van 15 jaar vernieuwingen in een vo school: de leraar als eigenaar of als uitvoerder. In W. Veugelers & R. Bosman (red.). *De strijd om het curriculum* (pp. 147-170). Leuven: Garant.
- Mintzberg, H. (1979). *The structuring of organizations*. Englewood Cliffs: Prentice Hall.
- Morgan, G. (1997). *Images of organization* (2nd edition). Thousand Oaks: Sage.
- NKSR (1979). *Bouwen aan de relatief autonome school*. Den Haag: NKSR.
- Onderwijsraad (2004). *Bureaucratisering in het onderwijs*. www.onderwijsraad.nl
- Onderwijsraad (2008a). *Partners in onderwijsopbrengst*. www.onderwijsraad.nl
- Onderwijsraad (2008b). *Onderwijs en maatschappelijke verwachtingen*. www.onderwijsraad.nl
- Onderwijsraad (2009). *Naar doelmatiger onderwijs*. www.onderwijsraad.nl
- Owens, R. (1991). *Organizational behavior in education* (4th edition). Boston: Allyn and Bacon.
- Rosenholtz, S. (1989). *Teachers' workplace: the social organization of schools*. New York: Longman.
- Sfard, A. (1998). On two metaphors for learning and the dangers of choosing just one. *Educational Researcher*, 27(2), 4-13.
- Slegers, P., Geijssels, F., & Van den Berg, R. (2002). Conditions fostering educational change. In K. Leithwood & P. Hallinger (Eds.). *Second international handbook of educational leadership and change*. Dordrecht: Kluwer.
- Spillane, J., Reiser, B., & Reimer, T. (2002). Policy implementation and cognition: reframing and refocusing implementation research. *Review of Educational Research*, 72(3).
- Staessens, K. (1989). *De professionele cultuur van basisscholen in vernieuwing*. KU Leuven: Academisch proefschrift.

- Stoel, W. (1994). *De taakhoud, de taakomvang en de taakbelasting van schoolleiders in het basisonderwijs*. Enschede: Universiteit Twente.
- Van den Berg, R., Vandenberghe, R., & Slegers, P. (1999). Management of innovations from a cultural/individual perspective. *School Effectiveness and School Improvement*, 10, 321-353.
- Van der Bolt, L., Studulski, F., Van der Vegt, A., & Bontje, D. (2006). *De betrokkenheid van de leraar bij onderwijsinnovaties*. Den Haag: Ministerie van OCW.
- Van de Ven, P., Martens, J., & Imants, J. (2005). Praktijkgericht onderzoek bij de ontwikkeling van actief en zelfstandig leren binnen het schoolvak Nederlands. *Pedagogische studiën*, 82, 293-309.
- Van Strien, P. (1986). *Praktijk als wetenschap*. Assen: Van Gorcum.
- Verboon, H., & Zwart, C. (2007). Schoolleiders doen er toe. Interview met staatssecretaris van OCW Sharon Dijkma. *Basisschoolmanagement*, 21(1), 38-40.
- Verloop, N. (2003). De leraar. In N. Verloop & J. Lowyck, (Eds.). *Onderwijskunde* (pp.195-248). Groningen: Wolters-Noordhoff.
- Vermunt, J. (1998). Leeractiviteiten van leerlingen. In: L. Verschaffel & J. Vermunt (Eds.). *Het leren van leerlingen, Onderwijskundig Lexicon III*. Alphen a/d Rijn: Samsom.
- Vernooy, K. (2008). De schoolleiding en het verbeteren van het lesgeven en leren bij de basisvaardigheden. *Basisschoolmanagement*, 22(7), 14-18.
- Wassink, H., Slegers, P., & Imants, J. (2003). Cause maps and school leaders' tacit knowledge. *Journal of Educational Administration*, 41, 524-546.
- Weick, K. (1995). *Sensemaking in organizations*. Thousand Oaks: Sage.
- Westhoff, G. (2009). *Leren overdragen of het geheim van de flipperkast. Elementaire leerpsychologie voor de onderwijspraktijk*. Biezenmortel: MesoConsult.
- Zanten, M. van (2009). Verschillende oplossingsstrategieën – variëren of verwijderen? *Volgens Bartjens*, 28(3), 4-8.

Dit lectoraat wordt mede mogelijk gemaakt door Rabobank Centraal Twente.

Expertis
Onderwijsadviseurs

**HOGESCHOOL
EDITH STEIN HENGELO**
**ONDERWIJS
CENTRUM
TWENTE**